FINAL REPORT # **ASSESSMENT OF CURRENT PIPELINE** FLUSHING AND DECOMMISSIONING **REQUIREMENTS - RESEARCH AND** FIELD TESTING "Flushing Phase A" RFP# CBD SOL 1435-01-99-RP-31018 March 25, 2001 # **FINAL REPORT** RFP# CBD SOL 1435-01-99-RP-31018 January 2000 - January 2001 # ASSESSMENT OF CURRENT PIPELINE FLUSHING AND DECOMMISSIONING REQUIREMENTS - RESEARCH AND FIELD TESTING (Flushing Phase "A") James Wiseman WINMAR CONSULTING SERVICES Final Report Date: March 25, 2001 - 1.0 INTRODUCTION - 2.0 OBJECTIVES - 3.0 PROCEDURES - 4.0 BACKGROUND AND ASSUMPTIONS - 5.0 RESULTS AND OBSERVATIONS 2820 - 6.0 RESULTS AND OBSERVATIONS 2822 - 7.0 RESULTS AND OBSERVATIONS 2823 - 8.0 RESULTS AND OBSERVATIONS 2824 - 9.0 RESULTS AND OBSERVATIONS 2826 - 10.0 RESULTS AND OBSERVATIONS 11513 - 11.0 RECOMMENDATIONS AND CONCLUSIONS - 12.0 APPENDIX CORROSION INHIBITOR INFORMATION # **List of Figures** | Figure 1 — Figure 2 — Figure 3 — Figure 4 — Figure 5 — Figure 6 — Figure 7 — Figure 8 — Figure 10 — Figure 11 — Figure 12 — Figure 15 — Figure 15 — Figure 16 — Figure 17 — Figure 20 — Figure 20 — Figure 21 — Figure 21 — Figure 22 — Figure 23 — Figure 24 — Figure 25 — Figure 26 — Figure 27 — Figure 27 — Figure 28 — Figure 29 — Figure 30 — Figure 30 — Figure 31 — Figure 33 — Figure 33 — Figure 33 — Figure 33 — Figure 33 — Figure 35 — | Pipeline Sample Locations Schematic – Segment 2820 Gas Composition (Major Constituents) – Segment 2820 Gas Composition (By Mol%) - Segment 2820 Flushwater Composition - Segment 2820 Chloride and Sulfate - Segment 2820 Iron Concentration - Segment 2820 Oil and Grease vs. Flush Volume - Segment 2820 Oil and Grease vs. Pipeline Flush Volume - Segment 2822 Pipeline Sample Locations Schematic - Segment 2822 Flushwater Composition - Segment 2822 Iron Concentration - Segment 2822 Iron Concentration - Segment 2822 Oxygen Concentration - Segment 2822 Dissolved O2 and N2 - Segment 2822 Oil and Grease vs. Flush Volume - Segment 2822 Oil and Grease vs. Pipeline Flush Volume - Segment 2822 Pipeline Sample Locations Schematic - Segment 2823 Flushwater Composition - Segment 2823 Iron Concentration - Segment 2823 Iron Concentration - Segment 2823 Pipeline Sample Locations Schematic - Segment 2824 Gas Composition (Major Constituents) - Segment 2824 Gas Composition (By Mol%) - Segment 2824 Flushwater Composition - Segment 2824 Iron Concentration - Segment 2824 Oil and Grease vs. Flush Volume - Segment 2824 Flushwater Composition - Segment 2824 Flushwater Composition - Segment 2824 Flushwater Composition - Segment 2824 Flushwater Composition - Segment 2824 Flushwater Composition - Segment 2824 Flushwater Composition - Segment 2826 Gas Composition (Major Constituents) - Segment 2826 Gas Composition (By Mol%) - Segment 2826 Flushwater Composition - Segment 2826 Chloride and Sulfate - Segment 2826 Iron Concentration - Segment 2826 Flushwater Composition | |---|--| | Figure 34 –
Figure 35 –
Figure 36 –
Figure 37 – | Chloride and Sulfate - Segment 2826
Iron Concentration - Segment 2826
Oil and Grease vs Pipeline Flush Volume - Segment 2826
Oil and Grease vs. Flush Volume - Segment 2826 | | 1 19410 07 | on and order volume obginion 2020 | ### 1. Introduction The abbreviated name for this project is "Flushing Phase A." The purpose of this study is to assist the MMS in assessing -- and if necessary, scoping and preparing -- regulations for the flushing, handling, and possible reactivation of out-of-service pipelines. This project focused on pipelines that have been taken out of service, but have not been flushed and filled with inhibited seawater. In keeping with this purpose, WINMAR has: reviewed current regulations for temporarily taking pipelines out-of-service lines, reviewed current practices for taking pipelines temporarily out-of-service, and reviewed practices, tools, and technologies for flushing and preserving out-of-service lines. WINMAR also assessed the effectiveness and risk/safety of the tools and practices, Finally, WINMAR performed field tests (offshore in-situ) to assess the condition of 5 out-of-service pipelines. In a future project, already awarded to WINMAR Consulting, we will assess the condition of pipelines that have been flushed and filled with inhibited seawater. This future project is called "Flushing Phase B" to be completed in 2001-2002. The project methodology for Flushing Phase A was carried out in a number of phases, as detailed below: - 1) **Identification Phase**: The first step in this phase was a review of current regulations and practices for pipeline decommissioning and reuse -- temporary and permanent abandonments (MMS). This covered any existing regulations and/or recommended practice for out of service pipelines. - 2) Interaction Phase: This phase was performed concurrently with Phase 1. Because Winmar has an excellent working relationship with the majority of the contractors in the Gulf of Mexico, we met with them to investigate pipeline decommissioning effectiveness, and the effects of time and the offshore environment on out-of-service pipelines. Contractors included: - Platform and pipeline owners and operators - Pipeline pigging and maintenance contractors - Pipeline corrosion and corrosion inhibitor companies - 3) Assessment Phase: The thrust of this phase was to assess how well outof-service pipelines fare in the marine environment - over time - for later use. Specifically, we assessed the risks to the environment, and health and safety of operations, for the different pipeline types and varying time the lines were out of service. To aid in the assessment, a qualitative risk analysis was used to form a reuse matrix based on a number of factor. The factors used were: pipeline product, presence of H2S, CO2, and of course age The matrix was used to compare the pipeline samples retrieved from offshore in order to grade them in condition. This project assumed that external corrosion protection techniques were continued during the pipeline's temporary abandonment stage. This later proved to be a good assumption as the pipeline samples recovered showed little to no external corrosion. 4) **Data Gathering Phase:** This phase entailed gathering information during pipeline decommissioning, in order to gauge the effectiveness of the regulations/guidelines which were determined during the Assessment Phase. Because Winmar decommissions pipelines which were formerly out-of-service, we had the opportunity to actually examine the pipelines in-situ, and assess their condition. Since we know the age of the pipelines tested, and when they were taken out of service, we were able to draw MANY valuable conclusions. Data acquired consisted of: - Catching and sampling the fluids that were in the out-of-service pipeline. These fluids were sampled at pre-determined intervals, and analyzed for the presence of corrosion products (in the case of fluids) and corrosive properties (in the case of gas). CO2 and H2S was tested for at this time. - Catching and sampling fluids during pipeline flushing. This test was performed on the pipelines during the actual decommissioning phase. The flushwater was sampled at pre-determined intervals and analyzed for the presence of hydrocarbons, corrosion products, oxygen, and chlorides and sulfates. - 5) Recommendation/Conclusion Phase: At this stage, Winmar has compiled and presented recommendations for regulation of out-of-service pipelines. These recommendations were discussed with MMS pipeline specialists before being summarized and finalized in the report. WINMAR also targeted and recommended specific measures that
can improve the safety and effectiveness of temporary abandonment/decommissioning and/or reuse of offshore pipelines. **Definitions**: In order to avoid confusion, it is important to define "Out of Service" and "Abandoned" as the terms relate to pipelines. The definitions will also be included on future regulatory updates. **Out-of-Service**: A pipeline that is out-or-service is still connected either at one end or at both ends, but it is not flowing. An out-of-service pipeline may or may not be filled with inhibited seawater. The out of service period begins when the line has not been flowed for 30 consecutive days. Taking a line out of service does not require MMS approval, however notification is required. **Abandoned**: An abandoned pipeline has been cut at BOTH ends. The line has either been removed, or the ends of the pipeline plugged and buried in-place. Abandoning a pipeline requires MMS approval. # 2. Objectives The objectives of this project are many-fold, but to summarize: - 1) Provide data to the MMS on the condition of various types of out-of-service pipelines through research and in-field testing. This data includes the composition of any product remaining in the pipeline, the composition of seawater/inhibitor in the pipeline (if present), and the composition of seawater used to flush the pipeline. - 2) Assist the MMS in determining if the Out of Service (Shut-in for less than 1 year) pipeline regulations are adequate for ensuring pipeline safety and containment. This objective must be met for the various types of pipelines treated/untreated, gas/oil/condensate, etc. - 3) Assist the MMS in determining if the "Pickled" (Shut in greater than 2 but less than 5 years, flushed and filled with inhibited seawater) pipeline regulations are adequate for ensuring pipeline safety and containment. This objective must be met for the various types of pipelines treated/untreated, gas/oil/condensate, etc. - 4) Collect information through research and field testing to determine the effectiveness of various corrosion inhibitors for the "Pickled" pipelines. Determine if the generic requirement for use of "corrosion inhibitor" is adequate, too strict, or too lenient a term. - 5) Gain a general understanding of condition of pipelines on the OCS in the Gulf of Mexico through the collection of out-of-service pipeline samples. ### 3. Procedures This section of the report describes the field-testing portion of the project (Phase IV). Below is the detailed procedure that was supplied to the contractor prior to any offshore work/pipeline decommissioning. #### A. Offshore Procedures **General:** Field trip to site will confirm location and work area available to flush pipeline. Brief Field Personnel on flushing procedure. Company procedures are to be incorporated into flush procedure. Confirm location and type of Pipeline End Flanges. Review contingency clean-up plans and fluid disposal with Field Foreman. Check flanged connection for integrity. Check for Check Valves. - 1. Verify communication link is working between crews at both ends of the pipeline. - 2. Verify that pipeline is LOCKED and TAGGED OUT and line has ZERO PRESSURE before removing pipeline-end flanges. - 3. Check pipeline for check valves. Replace if pigs are not able to travel through valves. - 4. Remove pipeline end flanges and install ANSI 600 Ball valves onto flange ends at both platforms. Close block valves. - 5. Install all gauges/meters and verify both units have all openings closed and/or plugged. - 6. Install fill line from pump to flushing head. This line to have an overflow by-pass to divert water overboard and a meter beyond the by-pass in order to know volume of water pumped into line. Flow direction to be controlled with block valves before meter and on overboard line. - 7. Install pipe discharge line with meter from receiving end to storage/receiving tanks or to production process equipment. - 8. Hook up Sampling Hose at receiving thread-o-let location. - 9. Take first Gas Sample using Vacuum tube and Plastic Bag - 10. Verify pipeline and discharge line at receiving end are open. - 11. Check flow meter and zero. - 12. Confirm Production Platform crew is ready to receive water. Open block valve Divert flow from overboard to flushing head using in-line block valves. - 13. Check pressure gauges to ensure no built up in pressure is occurring at flushing site. - 14. Check with receiving crew that flow has started. - 15. Take second Gas Sample using Vacuum tube and Plastic Bag - 16. Monitor pressure. Do not let pressure build up beyond 1000 PSI. Stop pumping if pressure starts to exceed 1440 PSI. - 17. Take third Gas Sample at midpoint of Line. Take fourth sample before Flush Water arrives. - 18. Once fluid returns, capture min. 2 fluid samples. One sample into Mineral Pattern Analysis Bottle and one into Oil and Grease Bottle. Take one more set of samples just before pumping ceases. - 19. Label ALL sample bottles. - 20. Open by-pass valve at Well Platform before shutting down pump and then closing block valve located before meter. - 21. Check and bleed all pressure from fill line and pipeline. Verify zero pressure before removing any piping at either end of pipeline. - 22. At Well Platform, disconnect pump and fill line. Re-confirm zero pressure and remove flushing head and block valve. Re-install blind flange initially removed from pipeline. - 23. At Production Platform, remove discharge line. Re-confirm zero pressure and remove receiving hose and block valve. Re-install blind flange initially removed from pipeline. - 24. Secure samples for shipment to Laboratory. Send field report copies to office. - 25. De Mob equipment and personnel to shore base. #### B. Pictorial Presentation This section provides a pictorial presentation of how the offshore field testing phase was performed. Photo #1 The flowmeter reads in hundreds of gallons pumped. It was "zeroed" and calibrated prior to commencing work. Photo #2 An assortment of flanges were kept on-hand to ensure a good fit-up to the pipeline. Photo #3 This picture shows the workspread used, as well as one of the well protector platforms. The flushing pump is located on the jackup boat, and a hose connects the pump to the pipeline via a hose that runs across the gangway. Upon close observation, the central facility platform is visible in the background. Photo #4 This photo shows the top-of-riser sample point at the central facility platform. This location was ideal for taking samples and was used when available. If it was impossible to hook up to the top of the riser (for example, if the riser was removed to the +10 level) then the sampling spool was used (see next photo). Photo #5 This picture shows how gas samples were taken, to be tested for H2S. The plastic jar shown was filled with gas using the intrinsically safe pump. The length of stain tester was inserted into the plastic jar, and some gas was sucked into the length of stain test tube. Photo #6 The sampling spool was fitted into the flushing hose – where two hoses were connected. This was done at the platform cellar deck level, between the riser and the water-receiving tank. Photo #7 Gas Samples were taken using Tedlar bags. These sample bags are the best way to ensure that a good sample has been taken. One can be SURE that the bag is full, as opposed to a steel vacuum cylinder, where it is not obvious/foolproof. Photo #8 MPA Jars come cleaned, sealed and certified. This photo shows three samples from pipeline 2820. To take a sample, jars are simply filled, and sealed. Photo #9 The plastic Zero Head Space jars are used for taking samples which cannot have any atmospheric air in them. Once the jars are filled with liquid, they can be purged of air and sealed. WINMAR used these jars to catch samples for oxygen and nitrogen testing. Photo #10 A Hanby Environmental Labs testkit was used as a "quick-check" in the field for the presence of oil and grease. The results from the Hanby kit were very close (to within 5 ppm) to the tests results from the lab. Photo #11 # 4. Background and Assumptions The following sections summarize the results for the various samples taken. The results are compiled and displayed graphically in order to help interpret and analyze the data. For each pipeline tested, the results are organized into sections. The sections are listed below, along with any assumptions made during the data interpretation: #### Sample/Locations Observations The location of the samples was derived by analyzing the amount of fluid pumped at the time the sample was taken. The flowmeter was used to obtain this volume, and the internal pipeline diameter was used to convert this volume to a distance. This process assumes that the flow in the line is uniform, and that no multi-phase flow occurs. It also assumes that the pipeline internal diameter is the same throughout the line. #### **Gas Composition Observations** No assumptions were made. The data is plotted exactly the same as the lab results. #### Flushwater Composition Observations No assumptions were made. The data is plotted exactly the same as the lab results. #### Oil and Grease Observations No assumptions were made for this analysis. For comparison purposes, all of the oil and grease measurements were normalized, based on volume flushed divided by total pipeline volume. These normalized results were also all plotted on the same graph, for comparison of all the different oil and grease flushing profiles. #### **Pipe Cutout Observations** The 5 foot pipeline sections were removed and brought to shore for examination. it is important to consider that these samples may not be representative of each pipeline as a whole. #### Reference and Baseline Material Some reference material was used in the analysis and comparison of Natural Seawater (NSW). These charts and articles are included in this section. This reference material has an excellent description of the ions and elements present in seawater,
and how they react with each other and with other ions/elements. # Gaseous composition of dry air. | Constituent | Chemical symbol | Mole percent | |------------------|------------------|--------------------| | Nitrogen | N ₂ | 78.084 | | Oxygen | O ₂ | 20.947 | | Argon | Ar | 0.934 | | Carbon dioxide | CO ₂ | 0.0350 | | Neon | Ne | 0.001818 | | Helium | Не | 0.000524 | | Methane | CH ₄ | 0.00017 | | Krypton | Kr | 0.000114 | | Hydrogen | Н ₂ | 0.000053 | | Nitrous oxide | N ₂ O | 0.000031 | | Xenon | Xe | 0.0000087 | | Ozone* | O ₃ | trace to 0.0008 | | Carbon monoxide | СО | trace to 0.000025 | | Sulfur dioxide | SO ₂ | trace to 0.00001 | | Nitrogen dioxide | NO ₂ | trace to 0.000002 | | Ammonia | NH ₃ | trace to 0.0000003 | ^{*} Low concentrations in troposphere; ozone maximum in the 30- to 40-km regime of the equatorial region. Mackenzie, F.T. and J.A. Mackenzie (1995) **Our changing planet**. Prentice-Hall, Upper Saddle River, NJ, p 288-307. (After Warneck, 1988; Anderson, 1989; Wayne, 1991.) Ask a Question Question Archive Biography Reference Frame [Home] [Astronomy] [Biology] [Chemistry] [Computing] [Geological, Environmental and Planetary Science] [Medicine and Health] [Physics and Math] [Technology and Engineering] [Science Careers, Education and Projects] [Other Miscellaneous Stuff] Approximately what percent of air (by volume) is made up of each of two most abundant elements? The composition of air, by volume, is as follows: | Nitrogen | N ₂ | 78.084 | |---------------|------------------|-----------| | Oxygen | 02 | 20.946 | | Argon | Ar | 0.934 | | Neon | Ne | 0.0018 | | *Helium | Не | 0.000524 | | Methane | CH ₄ | 0.0002 | | Krypton | Kr | 0.000114 | | *Hydrogen | H ₂ | 0.00005 | | Nitrous oxide | N ₂ O | 0.00005 | | Xenon | Xe | 0.0000087 | The two most abundant elements in the universe, marked above with asterisks, are Hydrogen (75%) and Helium (25%). Respondents: Serge, DA Home | Bookshelf | Ask a Question | Question Archive | Biography | Reference Frame Site design and content (c) Copyright 1998-1999, Room103 group. Don't steal this. All rights reserved. Silica Gel - do not eat. Click here to see our our privacy policy. For problems or questions regarding this web contact the webmaster. Last updated: April 30, 1999. #### TEXT AND DIAGRAMS BY RANDY HOLMES FARLEY # **Understanding Seawater** The chemistry of marine aquaria is a complex subject and one that is not easily described in a short article. Previous articles on marine chemistry in *Aquarium Frontiers* authored by Craig Bingman have dealt with selected topics of interest to marine aquarists. In particular, these articles have focused on the biochemistry taking place in aquaria. In this article I will endeavor to provide an understanding of seawater itself, rather than how the components are used by the tank inhabitants. Do you have an opinion on the issues raised in this article? Join in the discussion by going to: Understanding Seawater. #### What's In Seawater? #### Major species Seawater has been found to contain virtually every chemical element, although some of them are found in very small concentrations. Water is, of course, the most abundant molecule, comprising about 97 percent of seawater. Water itself is far more complicated than is generally recognized and has been an active area of chemical research for more than a hundred years. A space filling model of a water molecule (H_2O) , where the oxygen atom is shown in red and the hydrogen atoms are shown in blue. One of the remarkable things about water is that it is liquid at room temperature. Based simply on its molecular weight, it ought to be a gas. Nitrogen (N_2) and oxygen (0_2) are much heavier than water (H_2O) , and yet they are gasses and water is a liquid. Why? The reason involves the hydrogen bonding that takes place in water. The hydrogen atom of one molecule of water interacts water interacts strongly with the oxygen atom of a nearby water molecule. This interaction is much weaker than the bond between atoms within a single water molecule, but it is strong enough to make the water molecules "prefer" to be surrounded by each other, rather than floating around individually, as they would in a gas. Hydrogen bonding is best viewed as a fleeting interaction between water molecules that lasts only a tiny fraction of a second before The extended hydrogen bonding network in water. Hydrogen bonds are indicated in red. breaking. Once broken, however, they quickly reform, perhaps to a different water molecule. On balance, each water molecule is bonded to one or two other water molecules almost all of the time. #### Major ions Most of the remaining constituents of seawater are inorganic ions. The major components of seawater — all ions present at greater than 1 part per million (ppm) or 1 milligram per liter (mg/L) — are shown in *Figure 1* and *Table I*. A different definition of major ions based on the numbers of ions present, rather than the weight of those ions, has a slightly different list, with lithium being added. Together, these ions account for 99.9 percent of the dissolved solutes in seawater. It is clear from *Figure 1* that seawater contains mostly table salt (sodium and chloride). In fact, sodium and chloride comprise 86 percent of the ions present in seawater, by weight. One important point about these concentrations: they are correct for typical seawater, which contains about 35 parts of salt by weight per thousand parts of seawater (35 ppt). This seawater has a specific gravity of around 1.027, so it may be higher than is maintained in many marine aquaria. As the salinity of seawater is varied, these concentrations move up and down together. Consequently, if an aquarium contains water with a specific gravity of 1.023, the salinity is about 30 ppt and all of the concentrations in *Table I* are reduced by about 14 percent. A logical question to ask is why do we not hear much discussion about chloride, sulfate or sodium levels in marine aquaria, if they are among the most abundant ions? The answer is that while they are very important, their abundance makes it difficult for them to become significantly depleted or enriched without altering the salinity. Of course, one could start out with a salt mix that did not contain the correct proportions, but assuming one starts out correctly, there isn't any normal activity in a marine aquarium that will significantly change the levels of these ions (without changing salinity). All of these major ions are essentially unchanged in concentration at different locations in the ocean, except as salinity changes move them all up or down together. Ions that do not change concentration from place to place are referred to as "conservative type" ions, a description that also applies to some of the minor and trace elements that are discussed below. | | TABLE I | | | | | | |---|--|---|--|--|--|--| | | Major Species in Seawater | | | | | | | | Species | Concentration
milligrams per
liter (mg/L) | | | | | | _ | Cl (chloride) | 19,000 | | | | | | | Na ⁺ (sodium) | 10,500 | | | | | | _ | SO ₄ ²⁻ (sulfate) | 2700 | | | | | | | Mg ²⁺
(magnesium) | 1280 | | | | | | | Ca ²⁺ (calcium) | 412 | | | | | | | K ⁺ (potassium) | 399 | | | | | | | HCO ₃ - | 110 | | | | | | | (bicarbonate) | | | | | | | | Br (bromide) | 67 | | | | | | | CO ₃ ²⁻ | 20 | | | | | | , | (carbonate) | | | | | | | | Sr ²⁺ (strontium) | 7.9 | | | | | | | $B(OH)_3 + B$ | 5 (as Boron) | | | | | | | (OH) ₄ (borate) | | | | | | | | F- (fluoride) | 1.3 | | | | | | | Organics | 1 to 2 | | | | | | l | Everything else
combined
(except
dissolved
gasses) | Less than 1 | | | | | | | (except
dissolved | | | | | | I have also included organics on this list, though they traditionally are not considered a major specie. As will be discussed below, organics are important in seawater, but are poorly understood. #### Minor ions There are various definitions, of which ions in seawater constitute the "minor ions." By some definitions, the list of constituents is rather long. *Table II* shows just a few of the constituents of seawater that are often labeled as minor ions. The more abundant of these are sometimes lumped with the major ions (such as lithium), while the least abundant (such as iron) are often lumped in with trace elements. Ions in this category often vary significantly with location in the ocean. That is primarily because many of them are tightly linked to biological activity. These ions can be locally depleted if biological activity is high enough. Ions that vary in this fashion are referred to as "nutrient type" ions, because they are consumed by one or more types of organism. #### Trace elements There is much discussion about trace elements in marine aquaria and for good reason. Most chemicals dissolved in seawater are classified as trace elements simply because there are so many ions and molecules present at very low concentrations. In many cases, these ions are quite variable in concentration from place to place and also as a function of depth. Anyone wishing to view extensive lists of these ions is advised to check out one of the references given at the end of this article. Many of these trace elements are metals. While people typically view dissolved heavy metals as toxic, a great many of them are essential for organisms. Their toxicity is primarily related to their concentration: a happy medium is essential, where enough of each of these metals is present for life to exist, but not so much is present as to be toxic. TABLE II Some of the Minor and Trace lons in Seawater | Species | Concentration
milligrams per liter
(mg/L) | |-------------------------------|---| | Li ⁺ (lithium) | 0.17 | | Rb ⁺ (rubidium) | 0.12 | | $H_2PO_4^- + HPO_4^{2-} +$ | 0.0 to 0.3 | | PO ₄ ³⁻
 | | (phosphate) | | | IO ₃ (iodate) | 0.03 to 0.06 | | I ⁻ (iodide) | 0 to 0.03 | | Ba ⁺ (barium) | 0.004 to 0.02 | | Al ³⁺ (aluminum) | 0.00014 to 0.001 | | $Fe^{2+} + Fe^{3+}$ (iron) | 0.000006 to 0.00014 | | Zn^{2+} (zinc) | 0.000003 to 0.0006 | A perfect example is copper. It is present in natural seawater at about 0.25 parts per billion (ppb), which is about a thousand times less than the toxic levels often used to kill microorganisms in the treatment of sick marine fish. It is, however, absolutely necessary for many animals to have copper available to them to survive. Some of the most important trace elements to marine aquarists are those involved in the nitrogen cycle (ammonia/nitrite/nitrate). These are discussed in detail below. #### **Organics** The nature of organic molecules is certainly the most complicated aspect of seawater chemistry. Organics comprise about 2 ppm of seawater. Of this 2 ppm, the majority is in the form of dissolved organic carbon (DOC). DOC includes all fully dissolved organic compounds and any particulates that are small enough to pass through a 0.45-micron (μ m) glass fiber filter. Strictly speaking then, it is not all fully dissolved. Any organic particles greater than 0.45 μ m are called particulate organic carbon (POC). The POC is about a factor of 10 lower in concentration than DOC and is composed of living and dead organisms, as well as assemblies of organic molecules. DOC is an incredibly complicated mixture of molecules that represents billions of years of biological waste products from uncounted numbers of different organisms, combined with reactions catalyzed by light, heat, inorganic catalysts (metals), biological processes, and many other factors. It includes carbohydrates (20 to 35 percent of the total), humic substances (10 to 30 percent of the total), amino acids and proteins (2 to 3 percent), hydrocarbons (less than 1 percent), carboxylic acids (1 percent) and steroids (trace). There is also a great deal of uncharacterized organic material. In fact, the study of seawater organics is an active area of research. Additionally, the summation of all dissolved organics in the ocean is a pool of carbon larger than carbon dioxide in the atmosphere, so it cannot be ignored by those looking at the planetary carbon cycle. In addition to carbon, these organics contain significant amounts of oxygen, nitrogen, phosphorus, and sulfur. It is probably also safe to say that most, if not all, closed marine systems have higher organic levels than the ocean, although hard numbers are difficult to come by. The desire to reduce these organic levels is one of the reasons for the popularity of skimmers with marine aquaria. #### What Forms Do Ions Take In Seawater? In the previous sections I have described what ions are present in seawater, but I have not presented the forms they typically take. Contrary to popular belief, many of these ions are attached to each other in solution and do not act as completely individual species. This tendency to form ion pairs in solution is much more prevalent for some ions (e.g., Ca²⁺, Mg²⁺, CO₃²⁻, F⁻, OH⁻) than it is for some others (e.g., Na⁺, K⁺, Cl⁻, Br⁻). In general, the tendency to form ion pairs is higher for ions with a higher net charge. In the next few sections, I will present an overview of some of these interactions and why they are important. #### Simple ions The simplest positively charged ions in solution are sodium (Na⁺) and potassium (K⁺). They are primarily free ions, with a shell of three to four tightly bound water molecules attached to them. This is known as the "primary hydration sphere." These water molecules are fairly tightly bound, but are rapidly exchanged with other water molecules from the bulk solution (at a rate of about a billion exchanges per second for each ion!). Beyond this first shell are another 10 to 20 water molecules that are less tightly bound, but that are still strongly influenced by the metal ion. These types of hydrating water molecules are present for all ions in solution and won't be mentioned further for each ion in turn. A small proportion of both sodium and potassium (about 5 percent) exists as ion pairs with sulfate, forming NaSO₄ and KSO₄. This type of ion pair is best viewed Space filling model of a potassium ion (gray) surrounded by its primary hydration sphere of water molecules. as a temporary association between the two ions and may only last for a very small fraction of a second before the ions move apart. Nevertheless, this type of association can have very important implications for the behavior of these ions, as will be shown below. Ions forming such pairs actually "touch" each other. That is, most or all of the hydrating water molecules that are in between them have been temporarily removed. This removal of the intervening water molecules is the primary distinction between ion pairs and ions that are simply near each other. The simplest negatively charged ions, chloride (Cl⁻) and bromide (Br⁻), form few ion pairs in solution. They are primarily present in the form of hydrated free ions, with two and one tightly bound water molecules, respectively. #### Carbonate One of the more complex interactions, and one that is very important for marine reefkeepers, involves carbonate (${\rm CO_3}^{2-}$). Carbonate is primarily ion paired in solution, with only about 15 percent of it actually present as free ${\rm CO_3}^{2-}$ at any given point in time. This fact is very important to the maintenance of calcium and alkalinity levels in aquaria, because it is the free carbonate concentration that "wants" to precipitate with calcium as calcium carbonate (${\rm CaCO_3}$). If the free carbonate levels rise too much, the calcium levels will drop due to ${\rm CaCO_3}$ precipitation. So, what is carbonate ion paired with? Primarily magnesium, forming soluble MgCO₃. This is the reason why magnesium levels are so important in marine aquaria for maintenance of simultaneously high levels of alkalinity and calcium. If magnesium is too low, more carbonate will be in the free form and will "want" to precipitate as calcium carbonate. Carbonate is also ion paired to sodium and calcium, forming soluble NaCO₃⁻ and CaCO₃, respectively. The soluble calcium ion pair sounds odd, but it is essentially one individual molecule of CaCO₃ that is soluble in water: it is not precipitated out of the solution. The fact that carbonate is also ion paired by sodium is one of the reasons that salinity has an impact on the amount of calcium and alkalinity that can be maintained in solution: lower salinity means lower sodium, which means more free carbonate and a greater likelihood of precipitation of CaCO₃. Ion pairing has another large effect on carbonate that is more subtle. In water, carbon dioxide hydrates to form H_2CO_3 , which can then break up (ionize) into protons (H⁺), bicarbonate (HCO₃⁻) and carbonate CO_3^{2-}). $$CO_2 + H_2O \longrightarrow H_2CO_3 \longrightarrow H^+ + HCO_3^- \longrightarrow 2H^+ + CO_3^{2-}$$ When CO₂ is added to water, the system will come to equilibrium with specific concentrations of each of the species shown above. By LeChatelier's principle, if one takes away something from one side of the equilibrium, the equilibrium will shift in that direction. For example, if carbonate is removed from the system, then each of the reactions shown will proceed to the right, effectively replacing some of the carbonate that was removed. Importantly, that is exactly the effect that takes place in seawater when carbonate is "removed" by forming ion pairs. It is only the "free" concentration of these species that determines the position of the chemical equilibrium, so carbonate in the form of an ion pair does not "count," and the equilibrium shifts strongly to the right. If one then counts carbonate in all forms (free and ion paired) it is found to be far higher in seawater than in freshwater at the same pH and ion pairing is the primary reason. The exact same effect can be seen in the solubility of CaCO₃. $$CaCO_3 \qquad \longrightarrow \qquad Ca^{2+} + CO_3^{2-}$$ In this case, if $CaCO_3$ is added to water, it breaks apart into Ca^{2+} and CO_2^{2-} . Eventually, an equilibrium is reached where no more $CaCO_3$ will dissolve. However, if some of the carbonate is removed by ion pairing (and some of the Ca^{2+} as well), then additional $CaCO_3$ can dissolve to replace those that were "lost." This is the primary reason that $CaCO_3$ is approximately 15 times more soluble in seawater than in freshwater. #### Calcium, magnesium and strontium Calcium, magnesium and strontium are primarily present in the free form, hydrated by six to eight tightly bound water molecules. A small percentage (about 15 percent) is present as an ion pair with sulfate. Much smaller percentages are present as ion pairs with carbonate and bicarbonate. Importantly, while these complexes involve only a small percentage of the total calcium and magnesium, they involve a large portion of the total carbonate (which is possible because there is so much calcium and magnesium compared to carbonate). #### **Sulfate** As mentioned above, sulfate forms ionic interactions with most positively charged species in seawater. In fact, more than half of it is in the form of an ion pair, with NaSO₄ and MgSO₄ dominating. #### **Phosphate** Phosphate in marine aquaria is of tremendous importance because it is often a limiting nutrient for algae growth. In seawater, the amount of phosphate present is typically quite low (usually less than 0.1 ppm) and often varies significantly from location to location. In many marine aquaria, however, the phosphate concentration can be significantly higher (up to several ppm). The ability to export phosphate from marine aquaria has been the topic of lengthy discussion and is the object of numerous commercial products. The nature of the inorganic phosphate present in marine aquaria, however, is certainly more
complicated than traditionally credited. Inorganic phosphate can exist in a number of forms, in a manner analogous to carbonate. $$H_3PO_4 = H^+ + H_2PO_4^- = 2H^+ + HPO_4^{2-} = 3H^+ + PO_4^{3-}$$ Ignoring ion pairing and complex formation for the moment, phosphate is primarily found in the $\mathrm{HPO_4^{\ 2^-}}$ and $\mathrm{PO_4^{\ 3^-}}$ forms in seawater. This is quite different than in freshwater at the same pH, where the $H_2PO_4^-$ and HPO_4^{-2-} forms predominate. Table III shows the forms of phosphate present in seawater at a pH of 8.1. To a large extent, the high proportion of phosphate present in the PO₄³- form in seawater is due to ion pairing, just as in the case of carbonate. These various phosphate species pair extensively with magnesium and calcium in seawater. PO₄³⁻ is nearly completely ion paired (96 percent), while only 44 percent of HPO₄² is paired. This is what causes the shift in the equilibrium to more of the PO₄³- form in seawater compared to freshwater (just as it does for carbonate). seawater (at pH 8.0) trace H₂PO₄-0.5 percent HPO_4^{2-} 79.2 percent PO₄3-20.4 percent Form TABLE III Speciation of Phosphate in Seawater Percentage of total in Additionally, phosphate will interact with certain ions in a manner that is much stronger than simple ion pairs. Phosphate can, for example, complex with a number of positively charged species, including both metals (e.g., iron) and organics. These interactions further serve to reduce the concentration of free phosphate. Phosphorus is also contained in dissolved organics. While natural seawater has more inorganic phosphate than organic forms, this may not be true in aquaria where much higher organic levels prevail. ## Metals The metals, in particular, are strongly ion paired in solution. Copper primarily forms soluble CuCO₃, iron Phosphoric Acid forms soluble $\operatorname{Fe}(OH)_3$ and silicon (not strictly a metal) forms $(\operatorname{Si}(OH)_4)$. Some of the other metals that are biologically important (e.g., zinc, molybdenum, manganese, cobalt) form a wide variety of ion pairs with different ions in solution. In some cases, the number of different species that form is extensive. *Table IV* shows the speciation of copper in seawater at a pH of 8.1. In recent years, however, it has become more and more apparent that certain metals are largely complexed to organic materials, even in natural saltwater where the level of organics is low. In a marine aquarium, the level of organics can be higher than in the ocean, so such complexes are even more likely to form. In addition to complexation of metals to the widespread organics present in the oceans (e.g., humic acids), there is also the possibility of complexation to specific organics that were made exclusively for that purpose. For many microorganisms, metals such as iron are limiting nutrients for growth and these creatures have designed systems to bring iron to them. #### TABLE IV Speciation of Copper in Seawater | Copper form | Percentage of total | |---|---------------------| | CuCO ₃ | 73.8 | | Cu(CO ₃) ₂ ²⁻ | 14.2 | | Cu(OH) ⁺ | 4.9 | | Cu ²⁺ | 3.9 | | Cu(OH) ₂ | 2.2 | | CuSO ₄ | 1.0 | | CuHCO ₃ ⁺ | 0.1 | Bacteria and fungi, for example, release organic compounds called siderophores into the environment. They are large organic molecules with a very high affinity for iron. The released siderophores eventually encounter an iron atom and bind very strongly to it. The organisms themselves have enzymes in their outer membranes that interact strongly with siderophores that contain iron, and transport them into the cell. Consequently, the siderophores can be viewed as collection devices for iron. Of course, many of the siderophores released into the ocean are not quickly reabsorbed by the microorganisms and remain in solution. In a closed marine aquarium with a large population of microorganisms, one would expect that such molecules would be present in solution. Consequently, many metals in solution may be bound by such molecules. Additionally, many aquarists intentionally add complexing agents in the various supplements they add to their aquaria. These include EDTA and citrate, which are two common forms for adding iron. These will equilibrate with other metals already in the tank and the tank will then contain a variety of metals complexed to these organics. ### Nitrogen compounds The primary nitrogen compound in seawater is nitrogen gas (N_2) . It is present at about 11 ppm at 25 degrees Celsius (77 degrees Fahrenheit), although its solubility is a strong function of temperature, with nearly twice as much dissolving in near freezing seawater. Nitrogen gas is present at a higher concentration than any other dissolved gas, with oxygen (0_2) at 7 ppm, argon (Ar) at 0.4 ppm and all others at sub-ppb levels (not including carbon dioxide, which is primarily ionized in seawater). There are certain organic and inorganic forms of nitrogen at concentrations lower than nitrogen gas. The organic forms are poorly defined, but include such molecules as proteins. The inorganic forms are much more familiar to aquarists as components of the nitrogen cycle. The concentrations of these components in seawater are highly variable. In natural seawater, ammonia (NH_3) ranges in concentration from 0.02 to 8 ppm (as ammonia), nitrite (NO_2^-) ranges from 0.005 to 0.2 ppm (as nitrite) and nitrate (NO_3^-) ranges from 0.06 to 30 ppm (as nitrate). These values vary by location, depth and time of year. Other inorganic forms present at much lower concentration include hydroxylamine (NH_2OH) , nitrous oxide (N_2O) , and hyponitrite $(N_2O_2^{-2-})$. Ammonia exists in two forms in seawater. The primary form is ammonium (NH₄⁺), which accounts for about 95 percent of the total in seawater at a pH of 8.1. The secondary form is free ammonia (NH₃), which accounts for the remaining 5 percent. These proportions vary strongly with pH and the free ammonia form rises as pH rises, to about 50 percent of the total at a pH of 9.5. The toxicity of ammonia towards fish has been found to depend upon pH, with some researchers observing lower toxicity at lower pH. It has been suggested that this relationship between toxicity and pH is due to the proportion of ammonia in each form at a given pH. While these ideas seem to have been accepted by many in the aquarium hobby, the exact cause of this relationship is unclear and is beyond the scope of this article. This topic is discussed in more detail in *Captive Seawater Fishes* (Spotte 1992). Nitrite and nitrate are both interesting molecules in that they exist in a number of resonance forms. If one draws a simple structure for these molecules it appears that the oxygen atoms are not all exactly the same, with one carrying a negative charge, while the others do not. Experimentally, however, this has not been found to be the case: all oxygen atoms are exactly equivalent. How can this be? Resonance forms are a simple way of thinking about this, with the various forms interconverting extremely rapidly. The only thing required to convert one form to another is to move electrons around within the ion, so it can happen essentially instantly. In reality, the electrons are spread around these ions in such a way that each oxygen on average carries a partial negative charge (-3/4 in the case of nitrite; -1/3 in the case of nitrate). #### **Iodine** Iodine seems to get an amazingly disproportionate amount of discussion with respect to marine aquaria and much of it is incorrect. The reasons for this are many, but are primarily related to its chemical and biochemical complexity. In fact, its chemical complexity is far greater than many aquarists are aware. Iodine takes two primary forms in seawater: iodide (I⁻) and iodate (IO₃⁻). The often quoted value for the total concentration of iodine in seawater (0.06 ppm) is reasonably accurate, although the value varies significantly. This value, however, is a combination of both iodide and iodate. It is not correct to state that seawater contains 0.06 ppm of iodide. The value for iodide is more typically around 0.01 ppm or less, although it is sometimes as high as 0.03 ppm and sometimes as low as 0.002 ppm. The remainder is iodate. Additionally, the interconversion between iodide and iodate in seawater is very slow. This reaction is believed to be mediated in a number of ways, including catalysis by light and microorganisms. It is probably safe to say, however, that the two are not in equilibrium in marine aquaria. One effect of this lack of equilibrium is that dosing one type does not necessarily give you any of the other type. It is not well known which forms are used by which organisms, so I will not comment on the necessity of maintaining specific levels of iodide or iodate. There is good evidence, however, that iodide is rapidly depleted in marine aquaria, although it is not well established where it goes. Conversion of iodide to iodate has been observed in aquaria, but this may not represent a significant sink. Iodate itself is much slower to become depleted from marine aquaria and can build up to toxic levels if it is being actively dosed. An additional complication is that some aquarists dose a third form of iodine: I_2 . Lugol's solution, for example, is a combination of iodide and iodine. When iodine (as I_2) is added to seawater, it quickly reacts to form other iodine species that probably end up as both iodide and iodate in marine tanks. #### Conclusion There are, of course, many other details of seawater chemistry that may be of interest to marine aquarists. This article is only a first pass at understanding the chemistry behind what is happening in our tanks. For those wanting a more in depth exposure to marine chemistry, I recommend two books: *Captive Seawater Fishes. Science and Technology* by Stephen Spotte (Wiley-Interscience, New York. Pp. 942.) and *Chemical Oceanography,
Second Edition* by Frank J. Millero (CRC Press, Boca Raton, FL. Pp. 469.). The Spotte book is excellent, with sections directed specifically toward aquarium chemistry. It covers chemistry from the standpoint of aquarium keeping, rather than understanding of the natural ocean. It is also practically oriented, rather than directed toward a deep chemical understanding of phenomena. The Millero book will only be of interest to those who are undaunted by chemical reactions and jargon. It is, however, the best marine chemistry book I have encountered. It gives a tremendous amount of detail about natural marine systems, but has no discussion about aquaria. Most of the chemical data in this paper was pulled from this book. Previous "Biochemistry of Reef Aquariums" columns in Aquarium Frontiers magazine have also dealt with selected topics of interest to marine aquarists, especially the column on "Ion Pairing, Buffer Perturbation and Phosphate Export in Marine Aquariums" (Bingman, C. 1996. *Aquarium Frontiers* 3[1]:10-17). HOME **Table Of Contents** **FEATURE** ©Copyright, Aquarium Frontiers and Fancy Publications Inc. All rights reserved. # Detailed composition of seawater at 3.5% salinity | at 3.5% salinity | | | | | | | |---|---|--|--|---|--|--| | Element Hydrogen H2O Oxygen H2O Sodium NaCl Chlorine NaCl Magnesium Mg Sulfur S Potassium K Calcium Ca Bromine Br | At.weight 1.00797 15.9994 22.9898 35.453 24.312 32.064 39.102 10.08 79.909 | ppm
110,000
883,000
10,800
19,400
1,290
904
392
411
67.3 | Molybdenum Mo 0.09594 0 Ruthenium Ru 101.07 0 Rhodium Rh 102.905 . Palladium Pd 106.4 . Argentum (silver) Ag 107.870 0 Cadmium Cd 112.4 0 Indium In 114.82 . Stannum (tin) Sn 118.69 0 | ppm
0.01
0.0000
0.0002
0.0001
0.0008
0.0003 | | | | Helium He Lithium Li Beryllium Be Boron B Carbon C Nitrogen ion Fluorine F Neon Ne Aluminium Al Silicon Si Phosphorus P Argon Ar Scandium Sc Titanium Ti Vanadium V Chromium Cr Manganese Mn Ferrum (Iron) Fe Cobalt Co Nickel Ni | 4.0026
6.939
9.0133
10.811
12.011
14.007
18.998
20.183
26.982
28.086
30.974
39.948
44.956
47.90
50.942
51.996
54.938
55.847
58.933
58.71 | 0.0000072 0.170 0.0000006 4.450 28.0 15.5 13 0.00012 0.001 2.9 0.088 0.450 <0.00004 0.0019 0.0002 0.0004 0.0034 0.00039 0.0066 | Xenon Xe 131.30 0 Cesium Cs 132.905 0 Barium Ba 137.34 0 Lanthanum La 138.91 0 Cerium Ce 140.12 0 Praesodymium Pr 140.907 0 Neodymium Nd 144.24 0 Samarium Sm 150.35 0 Europium Eu 151.96 0 Gadolinium Gd 157.25 0 Terbium Tb 158.924 0 Dysprosium Dy 162.50 0 Holmium Ho 164.930 0 Erbium Er 167.26 0 Thulium Tm 168.934 0 Ytterbium Yb 173.04 0 Lutetium Lu 174.97 0 | 0.064
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | | | | Copper Cu Zinc Zn Gallium Ga Germanium Ge Arsenic As Selenium Se Krypton Kr Rubidium Rb Strontium Sr Yttrium Y Zirconium Nb | 63.54
65.37
69.72
72.59
74.922
78.96
83.80
85.47
87.62
88.905
91.22
92.906 | 0.0009
0.005
0.00003
0.00006
0.0026
0.0009
0.00021
0.120
8.1
0.000013
0.000026
0.000015 | Tantalum Ta 180.948 < | 0.00C
0.00C
0.000C
0.000C
0.000C
0.000C
0.000C
0.000C | | | Note! ppm= parts per million = mg/litre = 0.001g/kg. # The Free On-line Aquaculture Dictionary WWW.AQUATEXT.COM ### Dissolved Oxygen Table (mg/l) | | | | | Salinity | (ppt) | | | | |-------------------|-------|-------|-------|----------|-------|-------|-------|-------| | Temperature
°C | 0 | 5 | 10 | 15 | 20 | 25 | 30 | 35 | | 0 | 14.6 | 14.11 | 13.64 | 13.18 | 12.74 | 12.31 | 11.90 | 11.50 | | 2 | 13.81 | 13.36 | 12.91 | 12.49 | 12.07 | 11.67 | 11.29 | 10.91 | | 4 | 13.09 | 12.67 | 12.25 | 11.85 | 11.47 | 11.09 | 10.73 | 10.38 | | 6 | 12.44 | 12.04 | 11.65 | 11.27 | 10.91 | 10.56 | 10.22 | 9.89 | | 8 | 11.83 | 11.46 | 11.09 | 10.74 | 10.40 | 10.07 | 9.75 | 9.44 | | 10 | 11.28 | 10.92 | 10.58 | 10.25 | 9.93 | 9.62 | 9.32 | 9.03 | | 12 | 10.77 | 10.43 | 10.11 | 9.80 | 9.50 | 9.21 | 8.92 | 8.65 | | 14 | 10.29 | 9.98 | 9.68 | 9.38 | 9.10 | 8.82 | 8.55 | 8.29 | | 16 | 9.86 | 9.56 | 9.28 | 9.00 | 8.73 | 8.47 | 8.21 | 7.97 | | 18 | 9.45 | 9.17 | 8.90 | 8.64 | 8.38 | 8.14 | 7.90 | 7.66 | | 20 | 9.08 | 8.81 | 8.56 | 8.31 | 8.06 | 7.83 | 7.60 | 7.38 | | 22 | 8.73 | 8.48 | 8.23 | 8.00 | 7.77 | 7.54 | 7.33 | 7.12 | | 24 | 8.4 | 8.16 | 7.93 | 7.71 | 7.49 | 7.28 | 7.07 | 6.87 | | 26 | 8.09 | 7.87 | 7.65 | 7.44 | 7.23 | 7.03 | 6.83 | 6.64 | | 28 | 7.81 | 7.59 | 7.38 | 7.18 | 6.98 | 6.79 | 6.61 | 6.42 | | 30 | 7.54 | 7.33 | 7.14 | 6.94 | 6.75 | 6.57 | 6.39 | 6.22 | 7205 # 5. Results and Observations - 2820 #### a. Sample/Locations Observations Gas samples were taken at the top of the riser before the blind flange was removed. Samples were taken when the odor of natural gas was present. All bolts and flange seals were intact and did not indicate any leakage. H2S length of stain samples were taken at this time as well. Sample 2820-B obtained just ahead of the flush water - had some water in it. The testing lab indicated that this water would not affect the gas samples integrity. Water samples were taken at the same location. Water samples seemed uniform, and representative of the flush fluid stream. A five foot (5') sample of the pipeline was removed, which included the tubeturn to pipeline weld. #### b. Gas Composition Observations The results of the gas analysis are plotted and summarized in the results section. Atmospheric air composition is also plotted for reference purposes. Four gas samples were taken. Two of the samples (2820-1 and 2820-A) were taken at the same time and location. Sample 1 was taken using a steel vacuum tube and Sample A was taken using a Tedlar bag. According to the lab, the Tedlar bags are the preferred sampling method, as when they are full, one can be sure they contain a sample, whereas with the tubes, there is no indication that a sample was taken. It is important to note that the composition of the two samples is different. The sample taken with the vacuum tube contains more methane and less nitrogen than the sample taken with the Tedlar bag. Sample 2820-B, which is estimated to originate 2670' from the well protector platform is lower in methane and higher in nitrogen than the other two samples. It has almost the same amount of oxygen and nitrogen as the atmosphere. This indicates that it is probably a mixture of natural gas, and atmospheric air. This would follow from the fact that end of the pipeline was opened in order to connect the flushing pump. At that time, it would have been possible to introduce air into the line. #### c. Flushwater Composition Observations The flushwater composition for segment 2820 is plotted in the results section. Natural Seawater composition is also plotted for comparison purposes. The ions/elements plotted are: Alkalinity (CO3), Barium, Calcium, Iron, Magnesium, and Potassium. Because of their high values (in PPM), Chlorides and Sulfates are plotted on a separate chart. For the flushwater, the mineral pattern relative to NSW is summarized below: Alkalinity (bicarb) – Higher Barium – Higher/Same Calcium – Lower/Equal (First sample much lower) Iron – Higher Magnesium – Lower/Equal (First sample much lower) Potassium – Lower/Equal (First sample much lower) Chloride – Lower Sulfate – Lower/Higher (First sample much lower) The first sample, containing the most hydrocarbons was MUCH lower than NSW in almost all elements/ions tested for. The iron content is plotted as a separate graph in order to focus on these values. The first sample had a very high iron concentration of 91.3 ppm (ppm also equals milligrams/liter). This concentration is over 26,000 times greater than NSW. Observations from the field could explain this very high concentration. The sample was taken at the very front of the flushwater "slug." This slug picked up metal debris, as can be evidenced in the photographs. This debris included metal particles which were picked up from the pipe wall. The sampling procedure "dissolved" these metal particles and recorded them as a concentration value. The following two samples were lower in concentration, but still much higher than NSW values. Photo #12 - Mineral Pattern Analysis Samples - 2820 The ions/elements to focus on from this analysis are those found in steel corrosion products: FeO2, FeS. The samples showed higher than NSW concentrations of both Fe and S, indicating that corrosion has taken place, however, it is
difficult to derive specific corrosion features from this data. # d. Oil and Grease Observations Samples taken at the end of the flushing operation had no detectable oil and grease concentration. The detection limit is 2.5 PPM. The last sample was taken when approximately 1.75x the pipeline volume had been flushed. The graph shows a very rapid drop in oil and grease concentration, with the non-detectable limit appearing to be reached at 1.5x flush volume. # e. Pipe Cutout Observations A five foot horizontal section of pipe was retrieved from near the base of the platform and includes pipe on both sides of the weld connecting the pipeline to the riser/tubeturn. This sample showed only light surface rust and had some debris in the 5-7 o'clock position of the line, indicating that there may have been some standing fluid in the pipeline for some time. This area did not show any significant metal loss, but has a buildup or caking of silt/sand. Photo #13 An important feature to note is that this sample did have a deep pit in the weld. The pit is clearly shown in the sample photos. The depth of the pit appears to be approximately 0.5*t. This defect is in the 10 o'clock position in the pipe, so it was not in the "wet" section of the pipe. Based on the shape of the defect, it appears to be a corrosion feature, and not caused by erosion (due to sand or other abrasives in the gas). This looks like an Microbial Induced Corrosion pit. Photos #14 and #15 - Sample Photos from Line 2820 Photo #15 # SHELL OFFSHORE INC. HI-135-1 | | | | Р | LATFOR | RM | | | | |------------------------------|-------------------|--------------------|---------|---------|--------------------|------------|--------------------|------------------| | MMS Gene | neral ODS General | | | | MMS Lo | cation | MMS Fa | cility | | Water | 49 feet | Function | WP | | Lease | 741 feet | Helideck | Yes | | Major | No | Piles | NA | | Complex | 10025 | Quarters | None | | Decks | 1 | Slots | 3 | | Longitude | -94.119 | Generator | No | | Slots | 3 | ODS ID | 738 | | Latitude | 29.259 | Cranes | NA | | Wells | 2 | Previous 1 | NA | | X | 3,555,877' | Gas | Yes | | Flare | No | Previous 2 | NA | | Υ | 550,662' | Oil | No | | Installed | 01 1964 | Previous 3 | NA | | To Shore | 25 miles | Comp | No | | Revised | 12 1998 | Previous 4 | NA | | N-S feet | S 4182' | 8 hour | No | | Removed | NA | Notes | NA | | E-W feet | W 881' | 24 hour | No | | | | | PIF | PELINES | MMS | | | | | Segment | 2820 | | | | | | | | | Origin | HI-135-1 | | | | | | | | | Terminus | HI-136-A | | | | | | | | | O.D. | 3" | | | | | | | | | Length | 1,500' | | | | | | | | | Product | BLKG | | | | | | | | | Status | ACT | | | | | | | | | Installed | NA | | | | | | | | | Abandon | NA | | | | | | | | | Revised | Aug-94 | | | | | | | | | Operator | SHELL O | FFSHORE INC | | | | | | | | | | | ٧ | VELLS N | имѕ | | | | | API Well ID | Well | Spud | Revised | Status | MD | Bot Lease | Sur Long | Sur Lat | | 427080004600 | 1 | 03 1964 | 05 1964 | СОМ | 10,777' | 741 | -94.119 | 29.259 | | 427080004700 | 2 | 10 1964 | 05 1986 | ST | 8,678' | 741 | -94.112 | 29.260 | | 427080004701 | 2 | 05 1986 | 07 1986 | СОМ | 9,450' | 741 | -94.115 | 29.260 | | 427080004800 | 3 | 11 1964 | 08 1985 | PA | 9,663' | 741 | -94.104 | 29.265 | | 427080004900 | 4 | 11 1964 | 06 1990 | PA | 11,483' | 741 | -94.116 | 29.269 | | 427080005000 | 5 | 04 1965 | 08 1985 | PA | 9,006' | 741 | -94.089 | 29.262 | | 427080006100 | 6 | 06 1965 | 06 1965 | PA | 9,085' | 741 | -94.089 | 29.271 | | | 8 | 07 1967 | 08 1967 | ST | 9,452' | 741 | -94.103 | 29.260 | | 427080007300 | | 00.400= | 08 1967 | СОМ | 9,020' | 741 | -94.106 | 29.260 | | 427080007300
427080007301 | 9 | 08 1967 | 00 1907 | | | | | | | 427080007301 | 9 | 08 1967
04 1986 | 01 1996 | ST | 10,824' | 741 | -94.075 | 29.262 | | | | | | | 10,824'
11,033' | 741
741 | -94.075
-94.075 | 29.262
29.262 | ### PIPELINE FLUSHING AND SAMPLING RECORD | I. Pipeline Information | | |-------------------------|------------| | MMS Segment No. | 2820 | | Date: | 10/24/2000 | | Pineline Origination | | Pipeline Origination High Island Area High Island Block 135 Platform #1 Lease OCS-G-0741 Pipeline Destination Area High Island Block 136 Platform A OCS-G-0742 Pipeline Size (in)3Pipelines Length (ft)1,500Pipeline Volume (bbls)13 II. Flushing Information | Flushing Information | | |----------------------|-------| | Volume Flushed | 1000g | | Flow Rate (GPM) | 100 | | Pigged Used | No | | Type of Pig | No | | Size of Pig | No | | Clean Returns | Yes | Inhibitor Chemical Inhibitor Used Type of Chemical Quantity of Chemical Origination Riser Diser blind floored w/worth Riser blind flanged w/ vent valve Pipeline Tagged Pestination Riser Riser blind flanged w/ vent valve Riser blind flanged w/ vent valve Yes Yes Pipeline Tagged Comments: Company Representative Signature | HI 136A | | | | | |--------------|---|---|---|---| | | Bleed Valve | | | | | | | | | | | Sample ID | Sample Date | Vol. Flushed (g) | H2S (PPM) | | | | | | | | | 2820-1 | 10/24/2000 | 0 | | C | | | | | | _ | | 2020 4 | 10/24/2000 | 0 | | _ | | 2820-B | 10/24/2000 | | | 0 | | | | | | _ | | Sample ID | Sample Date | Vol. Flushed (g) | Notes | _ | | 0000 4 | | | | _ | | 2820-4 | | | | _ | | | | | | _ | | 2820-6 | 10/24/2000 | 1,000 | | _ | | | | | | _ | | 2820-D | 10/24/2000 | 500 | | _ | | | | | | _ | | | | | | _ | | | | , | | _ | | | | | | _ | | 2820-B had s | ome water in the gas | s sample. | | | | | | | | _ | | | | | | | | | | | | | | | Top of Riser F
15:00
Sample ID
2820-1
2820-A
2820-B
Sample ID
2820-4
2820-5
2820-6
2820-6 | Top of Riser Bleed Valve 15:00 Sample ID Sample Date 2820-1 10/24/2000 2820-A 10/24/2000 2820-B 10/24/2000 Sample ID Sample Date 2820-4 10/24/2000 2820-5 10/24/2000 2820-6 10/24/2000 2820-E 10/24/2000 2820-F 10/24/2000 | Top of Riser Bleed Valve 15:00 Sample ID Sample Date Vol. Flushed (g) 2820-1 10/24/2000 0 2820-A 10/24/2000 0 2820-B 10/24/2000 250 Sample ID Sample Date Vol. Flushed (g) Sample ID Sample Date Vol. Flushed (g) 2820-4 10/24/2000 500 2820-5 10/24/2000 800 2820-6 10/24/2000 1,000 2820-B 10/24/2000 500 2820-B 10/24/2000 500 2820-B 10/24/2000 500 2820-B 10/24/2000 500 | Top of Riser Bleed Valve 15:00 Sample ID Sample Date Vol. Flushed (g) H2S (PPM) 2820-1 10/24/2000 0 2820-A 10/24/2000 0 2820-B 10/24/2000 250 Sample ID Sample Date Vol. Flushed (g) Notes 2820-4 10/24/2000 500 2820-5 10/24/2000 800 2820-6 10/24/2000 1,000 2820-B 10/24/2000 500 2820-C 10/24/2000 1,000 | Figure 2 - Gas Composition (Major Constituents) - 2820 Figure 4 - Flushwater Composition- 2820 Figure 5 - Chloride and Sulfate - 2820 Figure 6 - Iron Concentration - 2820 Sample # 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 1 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 110003-008A Sample ID.: 2820-1 : 10/26/00 MW0070 For : Winmar Attn: James Wiseman : 5700 NW Central Dr. Suit 150 : Houston, Texas 77092 ### TCD Analysis: | COMPONENTS | SAMPLE
MOL % | |-----------------|-----------------| | Hydrogen | 1.445 | | Carbon Dioxide | 0.028 | | Ethylene | 0.000 | | Ethane | 1.802 | | Acetylene | 0.000 | | Argon/Oxygen | 0.469 | | Nitrogen | 5.783 | | Methane | 89.273 | | Carbon Monoxide | 0.000 | UnNormalized, Mol%: 96.292 Specific Gravity : 0.6054 (Air = 1.000 @ 60F) Net Gross BTU / ft3 : 886.0 Dry 982.8 Dry (@ 14.65 & 60F) 870.6 Wet 965.7 Wet SOUTHERN PETROLEUM LABORATORIES, INC. Frød C. DeAngelo 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 PAGE 2 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 110003-008A Sample ID.: 2820-1 : 10/26/00 MW0070 For : Winmar Attn: James Wiseman : 5700 NW Central Dr. Suit 150 : Houston, Texas 77092 # FID Analysis: | COMPONENTS | SAMPLE
MOL % | | |-----------------|-----------------|-------| | | | | | Hexanes Plus | 0.530 | | | Methane | 89.273 | | | Ethane/Ethylene | 1.802 / | 0.000 | | Propane | 0.340 | | | Propylene | 0.000 | | | iso-Butane | 0.136 | | | Propadiene | 0.000 | | | n-Butane | 0.088 | | | Butene-1 | 0.000 | | | Neo-Pentane | None Detected | | | iso-Butene | 0.000 | | | trans-Butene-2 | 0.000 | | | cis-Butene-2 | 0.000 | | | 1,3-Butadiene | 0.000 | | | iso-Pentane | 0.058 | | | n-Pentane | 0.048 | | | | | | SOUTHERN PETROLEUM LABORATORIES, INC. Fred C. DeAngelo 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 PAGE 3 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 110003-008A Sample ID.: 2820-1 : 10/26/00 MW0070 For : Winmar Attn: James Wiseman : 5700 NW Central Dr. Suit 150 : Houston, Texas 77092 # Completed Analysis: | Component | MOL % | | WT% | |---------------------|---------|---|---------------------| | Hydrogen | 1.445 | | 0.166 | | Carbon Dioxide | 0.028 | | 0.070 | | Carbon Monoxide | 0.000 | | 0.000 | | Ethylene | 0.000 | | 0.000 | | Acetylene/Propylene | 0.000 | 1 | 0.000 0.000 / 0.000 | | Argon/Oxygen | 0.469 | • | 0.855 | | Nitrogen | 5.783 | | 9.245 | | Methane | 89.273 | | 81.681 | | Ethane |
1.802 | | 3.091 | | Propane | 0.340 | | 0.856 | | iso-Butane | 0.136 | | 0.450 | | Propadiene | 0.000 | | 0.000 | | n-Butane | 0.088 | | 0.291 | | Butene-1 | 0.000 | | 0.000 | | Neo-Pentane | 0.000 | | 0.000 | | iso-Butene | 0.000 | | 0.000 | | trans-Butene-2 | 0.000 | | 0.000 | | cis-Butene-2 | 0.000 | | 0.000 | | 1,3-Butadiene | 0.000 | | 0.000 | | iso-Pentane | 0.058 | | 0.241 | | n-Pentane | 0.048 | | 0.198 | | Hexane Plus | 0.530 | | 2.857 | | | 100.000 | | 100.000 | SOUTHERN PETROLEUM LABORATORIES, INC. #red C. DeAngelo 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 1 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 110003-001A Sample ID.: 2820-A : 10/26/00 WM0070 For : Winmar Attn: James Wiseman : 5700 NW Central Dr. Suite 150 : Houston, Texas 77092 TCD Analysis: | COMPONENTS | SAMPLE
MOL % | |-----------------|-----------------| | Hydrogen | 0.000 | | Carbon Dioxide | 0.000 | | Ethylene | 0.039 | | Ethane | 0.000
1.510 | | Acetylene | 0.000 | | Argon/Oxygen | 5.529 | | Nitrogen | 24.476 | | Methane | 67.437 | | Carbon Monoxide | 0.000 | | | | UnNormalized, Mol%: 93.771 Specific Gravity : 0.7120 (Air = 1.000 @ 60F) Net Gross BTU / ft3 : 671.8 Dry 744.8 Dry (@ 14.65 & 60F) 660.1 Wet 731.9 Wet SOUTHERN PETROLEUM LABORATORIES, INC. Fréd C. DeAngelo 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 860-0901 # PAGE 2 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 110003-001A Sample ID.: 2820-A : 10/26/00 WM0070 For : Winmar Attn: James Wiseman : 5700 NW Central Dr. Suite 150 : Houston, Texas 77092 # FID Analysis: | COMPONENTS | SAMPLE
MOL % | | |-----------------|-----------------|-----| | | | | | Hexanes Plus | 0.410 | | | Methane | 67.436 | | | Ethane/Ethylene | 1.510 / 0. | 000 | | Propane | 0.300 | | | Propylene | 0.000 | | | iso-Butane | 0.125 | | | Propadiene | 0.000 | | | n-Butane | 0.079 | | | Butene-1 | 0.000 | | | Neo-Pentane | None Detected | | | iso-Butene | 0.000 | | | trans-Butene-2 | 0.000 | | | cis-Butene-2 | 0.000 | | | 1,3-Butadiene | 0.000 | | | iso-Pentane | 0.052 | | | n-Pentane | 0.044 | | | | 0.044 | | SOUTHERN PETROLEUM LABORATORIES, INC. Frød C. DeAngelo 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 3 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 110003-001A Sample ID.: 2820-A : 10/26/00 WM0070 For : Winmar Attn: James Wiseman : 5700 NW Central Dr. Suite 150 : Houston, Texas 77092 # Completed Analysis: | Component | MOL % | | WT% | |---------------------|---------|---|---------------------| | Hydrogen | 0.000 | | 0.000 | | Carbon Dioxide | 0.039 | | 0.083 | | Carbon Monoxide | 0.000 | | 0.000 | | Ethylene | 0.000 | | 0.000 | | Acetylene/Propylene | 0.000 | / | 0.000 0.000 / 0.000 | | Argon/Oxygen | 5.529 | Ť | 8.577 | | Nitrogen | 24.476 | | 33.260 | | Methane | 67.436 | | 52.449 | | Ethane | 1.510 | | 2.201 | | Propane | 0.300 | | 0.642 | | iso-Butane | 0.125 | | 0.351 | | Propadiene | 0.000 | | 0.000 | | n-Butane | 0.079 | | 0.223 | | Butene-1 | 0.000 | | 0.000 | | Neo-Pentane | 0.000 | | 0.000 | | iso-Butene | 0.000 | | 0.000 | | trans-Butene-2 | 0.000 | | 0.000 | | cis-Butene-2 | 0.000 | | 0.000 | | 1,3-Butadiene | 0.000 | | 0.000 | | iso-Pentane | 0.052 | | 0.181 | | n-Pentane | 0.044 | | 0.152 | | Hexane Plus | 0.410 | | 1.881 | | | 100.000 | | 100.000 | SOUTHERN PETROLEUM LABORATORIES, INC. Fred C. DeAngelo 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 1 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 110003-002A Sample ID.: 2820-B : 10/26/00 WM0070 For : Winmar Attn: James Wiseman : 5700 NW Central Dr. Suite 150 : Houston, Texas 77092 # TCD Analysis: | COMPONENTS | SAMPLE
MOL % | |-----------------|-----------------| | | | | Hydrogen | 0.000 | | Carbon Dioxide | 1.517 | | Ethylene | 0.000 | | Ethane | 0.694 | | Acetylene | 0.000 | | Argon/Oxygen | 8.403 | | Nitrogen | 60.044 | | Methane | 28.448 | | Carbon Monoxide | 0.000 | UnNormalized, Mol%: 88.386 Specific Gravity : 0.8848 (Air = 1.000 @ 60F) Net Gross BTU / ft3 : 303.6 Dry 336.1 Dry (@ 14.65 & 60F) 298.3 Wet 330.2 Wet SOUTHERN PETROLEUM LABORATORIES, INC. Fréd C. DeAngelo 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 2 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 110003-002A Sample ID.: 2820-B : 10/26/00 WM0070 For : Winmar Attn: James Wiseman : 5700 NW Central Dr. Suite 150 : Houston, Texas 77092 ### FID Analysis: n-Pentane SAMPLE COMPONENTS MOL % _____ _____ Hexanes Plus 0.462 Methane 28.448 Ethane/Ethylene 0.694 / 0.000 Propane 0.172 Propylene 0.000 iso-Butane 0.092 Propadiene 0.000 n-Butane 0.068 Butene-1 0.000 Neo-Pentane None Detected 0.000 iso-Butene 0.000 trans-Butene-2 cis-Butene-2 0.000 1,3-Butadiene 0.000 iso-Pentane 0.055 SOUTHERN PETROLEUM LABORATORIES, INC. 0.046 Fréd C. DeAngelo 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 PAGE 3 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 110003-002A Sample ID.: 2820-B : 10/26/00 WM0070 For : Winmar Attn: James Wiseman : 5700 NW Central Dr. Suite 150 : Houston, Texas 77092 # Completed Analysis: | Component | MOL % | | WT% | |---------------------|---------|---|---------------------| | Hydrogen | 0.000 | | 0.000 | | Carbon Dioxide | 1.517 | | 2.605 | | Carbon Monoxide | 0.000 | | 0.000 | | Ethylene | 0.000 | | 0.000 | | Acetylene/Propylene | 0.000 | / | 0.000 0.000 / 0.000 | | Argon/Oxygen | 8.403 | • | 10.488 | | Nitrogen | 60.044 | | 65.646 | | Methane | 28.448 | | 17.802 | | Ethane | 0.694 | | 0.814 | | Propane | 0.172 | | 0.296 | | iso-Butane | 0.092 | | 0.209 | | Propadiene | 0.000 | | 0.000 | | n-Butane | 0.068 | | 0.154 | | Butene-1 | 0.000 | | 0.000 | | Neo-Pentane | 0.000 | | 0.000 | | iso-Butene | 0.000 | | 0.000 | | trans-Butene-2 | 0.000 | | 0.000 | | cis-Butene-2 | 0.000 | | 0.000 | | 1,3-Butadiene | 0.000 | | 0.000 | | iso-Pentane | 0.055 | | 0.156 | | n-Pentane | 0.045 | | 0.127 | | Hexane Plus | 0.462 | | 1.705 | | | 100.000 | | 100.000 | SOUTHERN PETROLEUM LABORATORIES, INC. Fred C. DeAngelo HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 560-0801 | Client Sample ID 2820-D | | Collected: | | | SPL Sample ID: 00100898-06 | | | |---|---------------|------------|------|----------------------|------------------------------|--------|--| | | | Site | : WN | 10070 | | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Seg.# | | | OIL & GREASE, TOTAL RECOVE
Oil & Grease, Total Recoverable | ERABLE
120 | 2.0 | MCL | E413.1
1 E | Units: mg/L
11/06/00 9:00 | 461303 | | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank " - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, YEXAS 77054 (713) 660-0901 | Client Sample ID 2820-E | | Co | liected: | | SPL Sample ID: 00100898-07 | | | |--|----------------------|-----------|----------|------------------|------------------------------|--------|--| | | | Site | e: WA | 10070 | | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq.# | | | OIL & GREASE, TOTAL RECOV
Oil & Grease, Total Recoverable | ERABLE
7.6 | 2.0 | MCL | E413.1 | Units: mg/L
11/06/00 9:00 | 461305 | | Qualifiers: ND/U - Not Detected at the Reporting Limit - B Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) O - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, YEXAS 77054 (713) 560-0901 | Client Sample ID 2820-F | | Collected: SPL Sample ID | | | | 00100898-08 | | |---|--------------|--------------------------|-------------------|---------------|------------------------------|-------------|--| | | | Site | e: WN | 10070 | | | | | Analyses/Method | Result | Rep.Limit | Date Analyzed Ana | liyst Seq.# | | | | | OIL & GREASE, TOTAL RECOVE
Oil & Grease, Total Recoverable | ERABLE
ND | 2.0 | MCĻ | E413.1 | Units: mg/L
11/06/00 9:00 | 461306 | | ND/U - Not Detected at the Reporting Limit - B Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 660-0901 | Client Sample ID 282 | U - 4 | Colle | ected: | | SPL Sample ID: 00100 | 896-07 | |---|--------------------------------|----------------------|--------|----------------------------|---|----------------------------| | | 1 | Site | HI 1 | 135/136 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq. # | | ALKALINITY, BICARB
Alkalinity, Bicarbonate | ONATE 279 | | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 46152 | | ALKALINITY, CARBO
Alkalinity, Carbonate | NATE
ND | 2 | MCL | M2320 B | <u>Units: mg/L</u>
11/01/00 14:00 SN | 46025 | | CHLORIDE, TOTAL Chloride | 10600 | 250 | MCL | E325.3
250 | Units: mg/L
11/08/00 11:00 CV | 45831 | | METALS BY METHOD | SOIOR TOTAL | | MCL | SW6010B | lales was | | | Barium | 13.5 | 0.005 | · Wich | 1 | Units: mg/L
11/10/00 22:17 E_B | 47128 | | Calcium | 84.4 | 0.1 | | 1 | 11/10/00 22:17 E B | 47128 | | Iron | 91.3 | 0.02 | - | 1 | 11/10/00 22:17 E_B | 47128 | | Magnesium | 38.5 | 1 | | 10 | 11/13/00 16:22 JM | 47177 | | Potassium | 51.5 | 20 | | 10 |
11/13/00 16:22 JM | 47177 | | Run ID/Seq #: TJ# | _001110C-471285 | | | | • • • | | | Prep Method | Prep Date | <u>Prep Initials</u> | | | | | | SW3010A | 11/01/2000 8:30 | MR | | | | | | Run ID/Seq #: TJA | P,DS · · · · · | ~ | | | | | | Prep Method
SW3010A | Prep Date | Prep Initials | | | | | | AOTOE | 11/01/2000 8:30 | MR | | | | | | PH | | | MCL | E150.1 | Units: pH Units | | | ρН | 7.5 | 0.10 | | 1 | 11/01/00 16:00 EC | 45874 | | RESISTANCE @ 25 C | | | MCL | 120.1 | Units: Mohms/cm | | | Resistance | ND | 0.00100 | | 1 | 11/03/00 9:15 C V | 46140 | | | | | | | | | | | | | | | | | | SPECIFIC GRAVITY Specific Gravity | 1.014 | 0 | MCL | ASTM D-1429 | Units: Specific Gra | | | | 1.014 |) 1 | MCL | ASTM D-1429 | | 46223 | | Specific Gravity SULFATE, TOTAL Sulfate | <u>(10</u> |) 1 | MCL | ASTM D-1429
1
E375.4 | 11/06/00 11:00 C_V
Units: mg/L
11/01/00 10:00 SN | 462235
462235
458831 | | Specific Gravity SULFATE, TOTAL | OLIDS |) 1 | MCL | ASTM D-1429
1
E375.4 | 11/06/00 11:00 C_V
Units: mg/L | 462235
46883
471972 | | Specific Gravity SULFATE, TOTAL Sulfate TOTAL DISSOLVED S | OLIDS Calculated 17900 CULATED | 1 _ | MCL | ASTM D-1429
1
E375.4 | 11/06/00 11:00 C_V
Units: mg/L
11/01/00 10:00 SN
Units: mg/L | 46223
45883 | Qualifiers: ND/U - Not Detected at the Reporting Limit $\ensuremath{\mathbf{B}}$ - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 [713] 660-0801 | Client Sample ID 2820-5 | | Co | Collected: 10/27/00 | | SPL Sample ID: | 00100896-08 | | |---|---------------------------------------|---------------------------------------|---------------------|---------------------------------------|---|-------------|--| | | | Si | te: HI1 | 135/136 | | | | | Analyses/Method | Result | Rep.Limit | | Dil Factor QUAL | Date Analyzed An | alyst Seq.# | | | ALKALINITY, BICARB | ONATE | | MCL | M2320 B | Units: mg/L | | | | Alkalinity, Bicarbonate | 192 | 2 | | 1. | 11/01/00 14:00 SN | 461529 | | | ALKALINITY, CARBOI | NATE | | MCL | M2320 B | Units: mg/L | - " " " " | | | Alkalinity, Carbonate | ND | 2 | | 1 | 11/01/00 14:00 SN | 460251 | | | OULDDING TOTAL | | | 11.5 | TOTAL PROPERTY. | 1 14 14 15 15 15 16 16 16 16 16 16 16 16 16 16 16 16 16 | | | | CHLORIDE, TOTAL Chloride | 16100 | 250 | MCL | E325.3 250 | Units: mg/L
11/08/00 11:00 CV | 460224 | | | | 10100 | 200 | | 230 | Trideved III.dd CV | 468321 | | | METALS BY METHOD | 6010B, TOTAL | | MCL | SW6010B | Units: mg/L | • | | | Barium | 0.216 | 0.005 | | . 1 | 11/10/00 22:32 E_B | 471286 | | | Calcium | 409 | 0.1 | | 1 | 11/10/00 22:32 E_B | 471286 | | | Iron | 3.49 | 0.02 | | 1 | 11/10/00 22:32 E_B | 471286 | | | Magnesium | 1310 | 1 | | 10 | 11/13/00 16:26 JM | 471772 | | | Potassium | 385 | . 20 | | 10 | 11/13/00 16:26 JM | 471772 | | | Run ID/Seq #: TJA | | 9. | 1 | | | | | | Prep Method | Prep Date | Prep Initials | <u>s</u> | | | | | | SW3010A | 11/01/2000 8:30 | MR | 1 | | | | | | Ruл ID/Seq #: TJA | 1 | l= | 1 | | | | | | Prep Method | Prep Date | Prep Initials | <u>S</u> | | | | | | SW3010A | 11/01/2000 8:30 | MR | . <u>.</u> | | | | | | PH | | | MCL | E150.1 | Units: pH Uni | ts | | | рН | 7.8 | 0.10 | | 1 | 11/01/00 16:00 EC | 458742 | | | DECICTANCE @ SEC | | | BACI | 120.1 | Units: Mohm | Dam | | | RESISTANCE @ 25 C | ND | 0.00100 | MCL | 1 | 11/03/00 9:15 C_V | 461405 | | | Resistance | TAPA | 1.1 | | | 11103/00 9.10 0_V | CUPIOP | | | SPECIFIC GRAVITY | | | MCL | ASTM D-1429 | Units: Specifi | ic Gravity@ | | | Specific Gravity | 1.032 | 0 | | 1 | 11/06/00 11:00 C_V | 462236 | | | SULFATE, TOTAL | | | MCL | E375.4 | Units: mg/L | | | | Sulfate | 6600 | 1000 | MICE | 1000 | 11/01/00 10:00 SN | 458833 | | | • • | | · · · · · · · · · · · · · · · · · · · | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | # 71 / 1 11 # MP 1 1 MM 1 4 MM 1 4 MM 1 4 MM 1 4 MM 1 4 MM 1 | | | | TOTAL DISSOLVED S | · · · · · · · · · · · · · · · · · · · | | MCL | TDS-MINERAL | Units: mg/L | | | | Total Dissolved Solids, C | Calculated 35500 | 10 | | <u> </u> | 11/13/00 18:00 ES | 471973 | | | TOTAL SODIUM, CALC | | | MCL | TOS-MINERAL | Units: mg/L | | | | Total Sodium, Calculated | | 10 | | 1 | 11/13/00 18:00 ES | 471990 | | | 6 27 100 0000 - 100 0000 12 0000 10 10 10 10 10 10 10 10 10 10 10 1 | ***** | | | | * * ** ** ** ** ** ** ** ** ** ** ** ** | | | | TOTAL SUSPENDED | | | WCL | E160.2 | Units: mg/L | | | | Suspended Solids (Resid | due,Non- 789 | 4 | | 1 | 11/02/00 15:00 EC | 461982 | | | Filterable) | | | | | | | | Qualifiers: ND/U - Not Detected at the Reporting Limit $\boldsymbol{\mathsf{B}}$ - Analytic detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (712) 660-0901 | Cilent Sample ID 2820 | -6 | Col | lected: | 10/27/00 | SPL Sample ID: 001 | 00896-09 | |--|------------------------------|---------------|----------------------|---------------------------------------|--------------------------------------|---------------| | | | Site | e: HI 1 | 35/136 | _ | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analysi | • | | ALKALINITY, BICARBO
Alkalinity, Bicarbonate | ONATE | | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 46153 | | ALKALINITY, CARBON
Alkalinity, Carbonate | IATE ND | 2 | MCL | M2320 B
1 | Units: mg/L
11/01/00 14:00 SN | 46025 | | CHLORIDE, TOTAL Chloride | 16500 | 250 | MCL | E325.3 250 | Units: mg/L
11/08/00 11:00 CV | 46832 | | METALS BY METHOD | 6010B, TOTAL | | MCL | SW6010B | Units: mg/L | | | Barium | 0.0693 | 0.005 | * * *** *** *** **** | 1 | 11/10/00 22:36 E_B | 47128 | | Calcium | 431 | 0.1 | , | 1 | 11/10/00 22:36 E_B | 47128 | | Iron | 0.387 | 0.02 | | 1 | 11/10/00 22:36 E_B | 47128 | | Magnesium | 1330 | 1 | | 10 | 11/13/00 16:31 JM | 47177 | | Potassium | 390 | 20 | | 10 | 11/13/00 16:31 JM | 47177 | | Run ID/Seq #: TJA | | lau | ı | | | | | | Prep Date
11/01/2000 8:30 | Prep Initials | | | | | | SW3010A
Run ID/Seq #: TJA_ | | MR | | | | | | , | Prep Date | Prep Initials | | | | | | | 11/01/2000 8:30 | MR | ł
I | | | | | | | ! | | E4EA4 | 1. 1 | <i>-</i> | | PH | 8.1 | 0.10 | MCL | E150.1 | Units: pH Units
11/01/00 16:00 EC | 458744 | | RESISTANCE @ 25 C | 0.045 | 0.00450 | MCL | 120.1 | Units: Mohms/cn | | | Resistance | 0.015 | 0.00100 | | · · · · · · · · · · · · · · · · · · · | 11/03/00 9:15 C_V | 46140 | | SPECIFIC GRAVITY | | | MCL | ASTM D-1429 | Units: Specific G | ravity @ | | Specific Gravity | 1.016 | 0 | | 1 | 11/06/00 11:00 C_V | 46223 | | SULFATE, TOTAL
Sulfate | 6500 | 1000 | MCL | E375.4
1000 | Units: mg/L
11/01/00 10:00 SN | 458834 | | TOTAL DISSOLVED SO
Total Dissolved Solids, Ca | | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 47 197 | | TOTAL SODIUM, CALC
Total Sodium, Calculated | | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 47199 | | TOTAL SUSPENDED S | OLIDS | | MCL | E160.2 | Units: mg/L | | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Diarik * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution # 6. Results and Observations - 2822 ### a. Sample Locations Observations This pipeline was flushed
and filled with seawater in October 1994. It was reflushed and abandoned in place in October 2000. Samples were taken of the entrained water that had been sitting in the pipe for 6 years, as well as the volume of flushwater that was run through the pipe. The sampling location for this pipeline was at the "sampling spoolpiece," which was connected at the platform cellar deck level. A five foot (5') sample of the pipeline was removed, which included the tubeturn to pipeline weld. # b. Gas Composition Observations This was a gas/condensate line, however, there were no gas samples taken, as the line was filled completely with seawater. # c. Flushwater Composition Observations ### i. Mineral Pattern Analysis Samples A-E were taken from the standing water in the pipeline, while F-H were taken from the flush water. These discreet sample types are evident in the plotted data. For the water that stood in the pipeline for 6 years, the mineral pattern relative to NSW is summarized below: Alkalinity (bicarb) – Lower Barium – Equal Calcium – Lower Iron – Higher Magnesium – Lower Potassium – Similar/Equal Chloride – Lower Sulfate – Lower For the flushwater, the mineral pattern relative to NSW is summarized below: Alkalinity (bicarb) – Equal Barium – Equal Calcium – Equal Iron – Higher Magnesium – Equal Potassium – Similar/Equal Chloride – Lower/Equal Sulfate – Equal The plot of the Iron Concentration is of particular interest for this pipeline. As the standing water was pushed out of the pipeline, the sample concentrations rose sharply and linearly until all of the entrained water was pushed out. The highest value reached was 76 .1 PPM. The flushwater showed iron concentrations in the range of 0.4 - 1.29 PPM, which is much higher than natural seawater concentrations, but nothing like the levels from the entrained water. These flushwater concentrations were lower than for other pipelines, perhaps because many of the loose iron particles and all of the dissolved iron had already been pushed out of the line. # ii. Nitrogen and Oxygen Concentration These values were tested in order to determine whether corrosion inhibitor was present in the line, and if it was, its effectiveness. In all samples, dissolved nitrogen levels were much lower than NSW. This indicated that an Amine based corrosion inhibitor was not present. It was interesting to note that nitrogen levels never reached NSW level, not even in the flushwater. Photo #16 Dissolved oxygen levels were slightly lower than NSW in the entrained water. Interestingly, dissolved oxygen concentrations were higher than NSW levels in the flushwater. This data shows that an oxygen scavenger was not used in this pipeline when it was flushed and filled the first time. # d. Oil and Grease Observations The first oil and grease sample was taken from the standing water in the pipeline, and the two following samples were taken from the flushwater. Of interest is the fact that oil and grease was present in the first sample at 270 PPM. These levels dropped away almost immediately during flushing, and was non-detectable by the time the pipeline was flushed 1.5 times. # e. Pipe Cutout Observations It is clear from the photographs of sample segment 2822, that there have been significant changes to the pipe wall since it was filled with seawater. Based on the linear features of the debris in the pipe, it is evident that there was an air/water interface at some point in time after the line was filled. The pipe walls are coated with debris, the majority of which does not appear to be a corrosion product. One possibility is that seafloor mud was sucked into the pump intake and pumped into the pipe during initial flushing - a likely scenario in shallow water, with very turbid conditions. This is an important consideration for flushing and filling out-of-service pipelines. Pipelines that are required to be filled with inhibited seawater may be negatively impacted by the addition of these sediments. Better procedures may be required to ensure that sediments are not introduced during flushing and filling operations. Photo #17 The line also showed significant metal loss corrosion. The weld at the tubeturn to pipeline connection also showed deep pitting corrosion. # SHELL OFFSHORE INC. HI-135-2 | PLATFORM | | | | | | | | | |--------------|----------|-------------|-----------|---------|---------------------|------------|-----------|---------| | MMS Gene | eral | 10 | OS Genera | al | MMS Lo | cation | MMS Fa | cility | | Water | 50 feet | Function | WP | | Lease | 741 feet | Helideck | Yes | | Major | No | Piles | NA | NA | | 10015 | Quarters | None | | Decks | 1 | Slots | 3 | | Longitude | -94.112 | Generator | No | | Slots | 3 | ODS ID | 739 | | Latitude | 29.260 | Cranes | NA | | Wells | 2 | Previous 1 | NA | | Х | 3,558,137' | Gas | Yes | | Flare | No | Previous 2 | NA | | Υ | 551,391' | Oil | Yes | | Installed | 01 1964 | Previous 3 | NA | | To Shore | 25 miles | Comp | No | | Revised | 05 1998 | Previous 4 | NA | | N-S feet | S 4911' | 8 hour | No | | Removed | NA | Notes | NA | | E-W feet | W 3141' | 24 hour | No | | | | | PIF | PELINES | MMS | | | | | Segment | 2821 | | 2822 | | 2823 | | | | | Origin | HI-135-2 | | HI-135-2 | | HI-135-2 | | #N/A | | | Terminus | HI-136-A | | HI-136-A | | HI-136-A | | #N/A | | | O.D. | 3" | | 4" | | 4" | | #N/A | | | Length | 4,000' | | 4,000' | | 4,000' | | #N/A | | | Product | BLKG | | BLKG | | BLKG | | #N/A | | | Status | ACT | | OUT | | PABN | | #N/A | | | Installed | NA | | NA | | NA | | #N/A | | | Abandon | NA | | NA | | NA | | #N/A | | | Revised | Aug-94 | | Oct-94 | | Aug-94 | | #N/A | | | Operator | SHELL O | FFSHORE INC | SHELL O | FFSHORE | SHELL OFFSHORE INC. | | #N/A | | | | | | V | VELLS N | IMS | | | | | API Well ID | Well | Spud | Revised | Status | MD | Bot Lease | Sur Long | Sur Lat | | 427080004600 | 1 | 03 1964 | 05 1964 | COM | 10,777' | 741 | -94.119 | 29.259 | | 427080004700 | 2 | 10 1964 | 05 1986 | ST | 8,678' | 741 | -94.112 | 29.260 | | 427080004701 | 2 | 05 1986 | 07 1986 | COM | 9,450' | 741 | -94.115 | 29.260 | | 427080004800 | 3 | 11 1964 | 08 1985 | PA | 9,663' | 741 | -94.104 | 29.265 | | 427080004900 | 4 | 11 1964 | 06 1990 | PA | 11,483' | 741 | -94.116 | 29.269 | | 427080005000 | 5 | 04 1965 | 08 1985 | PA | 9,006' | 741 | -94.089 | 29.262 | | 427080006100 | 6 | 06 1965 | 06 1965 | PA | 9,085' | 741 | -94.089 | 29.271 | | 427080007300 | 8 | 07 1967 | 08 1967 | ST | 9,452' | 741 | -94.103 | 29.260 | | 427080007301 | 9 | 08 1967 | 08 1967 | COM | 9,020' | 741 | -94.106 | 29.260 | | 427084023300 | 11 | 04 1986 | 01 1996 | ST | 10,824' | 741 | -94.075 | 29.262 | | 427084023301 | 11 | 01 1996 | 04 1996 | COM | 11,033' | 741 | -94.075 | 29.262 | | 427084023400 | 9 | 08 1986 | 09 1986 | TA | 10,230' | 742 | -94.132 | 29.259 | Company Representative Signature # PIPELINE FLUSHING AND SAMPLING RECORD | I. Pipeline Information | | |---|-------------| | MMS Segment No. | 2822 | | Date: | 10/27/2000 | | Pipeline Origination | | | Area | High Island | | Block | 135 | | Platform | #2 | | Lease | OCS-G-0741 | | Pipeline Destination | | | Area | High Island | | Block | 136 | | Platform | A | | Lease | OCS-G-0742 | | Pipeline Size (in) | 4 | | Pipelines Length (ft) Pipeline Volume (bbls) | 4,000 | | Pipeline Volume (bbls) | 62 | | | | | II Flucking Information | | | II. Flushing Information Flushing Information | T | | Volume Flushed | 4000 | | | 4000g | | Flow Rate (GPM) | 100
No | | Pigged Used | 1.14 | | Type of Pig | No | | Size of Pig | V | | Clean Returns | Yes | | Inhibitor | | | Chemical Inhibitor Used | | | Type of Chemical | | | Quantity of Chemical | | | Origination Riser | V | | Riser blind flanged w/ vent valve | Yes | | Pipeline Tagged | Yes | | Destination Riser | V | | Riser blind flanged w/ vent valve | Yes | | Pipeline Tagged | Yes | | Comments: | | Signature | Sample Location | | | | | | | | | |-----------------------------------|--|-----------------------|------------------|--------------------|--|--|--|--| | Platform: | Hi 136A | | | | | | | | | Pipeline Sampling Site: | Hose Connec | tion w/ Sampling Sp | ool | | | | | | | Flushing Start Time: | 13:00 | | | | | | | | | Water Samples | Sample ID | Sample Date | Vol. Flushed (g) | Notes | | | | | | Plastic Bottles - Zero Head Space | 2822-1 | 10/27/2000 | 0 | | | | | | | | 2822-2 | 10/27/2000 | 500 | | | | | | | | 2822-3 | 10/27/2000 | 1,000 | | | | | | | | 2822-4 | 10/27/2000 | 1,500 | | | | | | | | 2822-5 | 10/27/2000 | 200 | | | | | | | | 2822-6 | 10/27/2000 | 2,500 | | | | | | | | 2822-7 | 10/27/2000 | 3,000 | | | | | | | | 2822-8 | 10/27/2000 | 3,500 | Vater Samples | Sample ID | Sample Date | Vol. Flushed (g) | Notes | | | | | | Mineral Pattern Analysis | 2822-A | 10/27/2000 | 0 | | | | | | | | 2822-B | 10/27/2000 | 500 | | | | | | | | 2822-C | 10/27/2000 | 1,000 | | | | | | | | 2822-D | 10/27/2000 | 1,500 | | | | | | | | 2822-E | 10/27/2000 | 2,000 | | | | | | | | 2822-F | 10/27/2000 | 2,500 | | | | | | | | 2822-G | 10/27/2000 | 3,000 | | | | | | | | 2822-H | 10/27/2000 | 3,500 | | | | | | | Oil and Grease Analysis | 2822-AA | 10/27/2000 | 1,000 | | | | | | | | 2822-BB | 10/27/2000 | 1,500 | | | | | | | | 2822-CC | 10/27/2000 | 4,000 | | | | | | | | 2822-DD | 10/27/2000 | 5,000 | | | | | | | Comments: | Pipeline at WP end had plate welded over riser top, no flange. We cold-cut | | | | | | | | | Comments. | · · | • | • | anger tre cera car | | | | | | | plugged, and | added flange for flus | • | anger we cold can | | | | | | Company Representative | · · | added flange for flus | • | | | | | | Figure 10 - Flushwater Composition - 2822 Figure 11 - Chloride and Sulfate - 2822 Figure 12 - Iron Concentration - 2822 Figure 13 - Oxygen Concentration - 2822 Figure 14 - Nitrogen Concentration - 2822 Figure 15 -
Dissolved O2 and N2 - 2822 | Client Sample ID 2822-AA | | Co | lected: | | SPL Sample ID: 00100898- | | | |--|---------------|-----------|---------|----------------------|------------------------------|---------------|--| | | | Site | e: Wi | M0070 | | | | | Analyses/Method | Result | Rep.Limit | | DII. Factor QUAL | Date Analyzed Analyst | Seq.# | | | Oil & GREASE, TOTAL RECOV
Oil & Grease, Total Recoverable | ERABLE
270 | 2.0 | MCL | E413.1
1 E | Units: mg/L
11/06/00 9:00 | 461307 | | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution | Client Sample ID 2822-BB | | Co | lected: | | SPL Sample ID: 0010 | 0898-10 | |--|--------------|-----------|---------|----------------------|------------------------------|---------| | | | Site | e: WM | //0070 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq.# | | OIL & GREASE, TOTAL RECOV
Oil & Grease, Total Recoverable | ERABLE
32 | 2.0 | MCL | E413.1
1 E | Units: mg/L
11/06/00 9:00 | 461308 | - B Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL - D Surrogate Recovery Unreportable due to Dilution - MI Matrix Interference | Client Sample ID 2822-CC | | Co | lected: | | SPL Sample ID: 00100898-1 | | | |---|--------------|-----------|---------|------------------|------------------------------|--------|--| | | | Site | : WN | 10070 | | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | C. 4 | | | OIL & GREASE, TOTAL RECOV
Oil & Grease Total Recoverable | ERABLE
ND | 2.0 | MCL | E413.1 | Units: mg/L
11/06/00 9:00 | Seq. # | | ND/U - Not Detected at the Reporting Limit - B Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution | Client Com. 1 15 | | | | | 1. 12, 555-550, | | |---|--------|--------------|----------|------------------|------------------------------|---------| | Client Sample ID 2822-DD | | Co | llected: | | SPL Sample ID: 0010 | 0898-12 | | Angles - International | | Site: WM0070 | | | | 0000-12 | | Analyses/Method OIL & GREASE, TOTAL RECOV | Result | Rep.Limit | | DII. Factor QUAL | Date Analyzed Analyst | Seq. # | | Oil & Grease Total Recoverable | ND ND | 2.0 | MCL | E413.1 | Units: mg/L
11/06/00 9:00 | 461311 | ## Qualifiers: ND/U - Not Detected at the Reporting Limit - B Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY HOUSTON, TEXAS 77054 (713) 660-0901 # Winmar Consulting Services # Certificate of Analysis Number: 00100895 Report To: Fax To: Winmar Consulting Services James Wiseman 5700 NW Central Drive Suite 150 Houston ΤX 77092- ph: (713) 895-8240 fax: (713) 895-8270 James Wiseman Winmar Consulting Services fax: (713) 895-8270 Project Name: HI 135/136 WM0070 HI 135/136 WM0070 Site Address: PO Number: WM0070 State: Site: State Cert. No.: **Date Reported:** 11/14/00 | Client Sample ID | Lab Sample ID | Matrix | Date Collected | Date Received | COC ID | HOLD | |------------------|---------------|--------|----------------|----------------------|--------|------| | 2822-A | 00100895-01 | Water | 10/28/00 | 10/30/00 12:05:00 PM | | [-7 | | 2822-B | 00100895-02 | Water | 10/28/00 | 10/30/00 12:05:00 PM | | 1:1 | | 2822-C | 00100895-03 | Water | 10/28/00 | 10/30/00 12:05:00 PM | | | | 2822-D | 00100895-04 | Water | 10/28/00 | 10/30/00 12:05:00 PM | | = | | 2822-E | 00100895-05 | Water | 10/28/00 | 10/30/00 12:05:00 PM | | | | 2822-F | 00100895-06 | Water | 10/28/00 | 10/30/00 12:05:00 PM | | | | ∕~ े 2-G | 00100895-07 | Water | 10/28/00 | 10/30/00 12:05:00 PM | | | | H | 00100895-08 | Water | 10/28/00 | 10/30/00 12:05:00 PM | | 1 1 | 11/20/00 Date Neschich.Paul Senior Project Manager > Joel Grice Laboratory Director Ted Yen Quality Assurance Officer | Client Sample ID 2822-A | ,, | Col | ected: | 10/28/00 | SPL Sample ID: 0010 | 0895-01 | |---|--------------------|-----------------------|--------|----------------------|--|----------------------------| | | | Site | : HI ' | 135/136 WM0070 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq. # | | ALKALINITY, BICARBONATE
Alkalinity Bicarbonate | ND | 2 | WCF | M2320 B | Units: mg/L
11/01/00 14:00 SN | 461501 | | ALKALINITY, CARBONATE
Alkalinity, Carbonate | 121 | 2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 460235 | | CHLORIDE, TOTAL
Chloride | 13600 | 500 | MCL | E325.3 | Units: mg/L
11/08/00 11:00 CV | 468300 | | METALS BY METHOD 6010B, TO
Barium
Calcium | 0.0527
25.2 | 0.005
0.1 | MCL | SW6010B
1 | Units: mg/L
11/10/00 20:15 E_B
11/10/00 20:15 E_B | 471265
471265 | | Iron
Magnesium
Potassium | 7.34
821
388 | 0.02
0.5
2 | | 1
5
1 | 11/10/00 20:15 E_B
11/13/00 14:46 JM
11/13/00 14:41 JM | 471265
471748
471747 | | <u>Prep Method</u> <u>Prep Date</u> SW3010A 11/01/2000 PH | 8:30
9.6 | Prep Initials MR 0.10 | MCL. | E150.1 | Units: pH Units
11/01/00 16:00 EC | 458724 | | RESISTANCE @ 25 C
Resistance | ND | 0.00100 | MCL | 120.1 | Units: Mohms/cm
11/03/00 9:15 C_V | 461385 | | SPECIFIC GRAVITY Specific Gravity | 1.02 | 0 | MCL | ASTM D-1429
1 | Units: Specific Gra
11/06/00 11:00 C_V | vity @
462220 | | SULFATE, TOTAL Sulfate | 2300 | 250 | MCL | E375.4
250 | Units: mg/L
11/01/00 10:00 SN | 458812 | | TOTAL DISSOLVED SOLIDS Total Dissolved Solids, Calculated | 25500 | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 €S | 471958 | | TOTAL SODIUM, CALCULATED Total Sodium, Calculated | 8200 | 10 | WĊŢ | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471975 | | TOTAL SUSPENDED SOLIDS Suspended Solids (Residue, Non-Filterable) | 117 | 4 | MCL | E160.2 | Units: mg/L
11/02/00 15:00 EC | 461968 | ### Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D · Surrogale Recovery Unreportable due to Dilution | Client Sample ID 2822-B | | Coll | ected: | 10/28/00 | SPL Sample ID: 001 | 00895-02 | |--|--------------------------------------|----------------------------------|--------|-----------------------------------|---|--| | | | Site | : H1 | 135/136 WM0070 | | | | Analyses/Method | Result | Rep.Limit | _ | Dil. Factor QUAL | Date Analyzed Analysi | Seq. # | | ALKALINITY, BICARBON
Atkalinity Bicarbonate | ATE
14.1 | 2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 4 61504 | | ALKALINITY, CARBONAT
Alkalinity, Carbonate | T E
56,6 | 2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 460236 | | CHLORIDE, TOTAL Chloride | 12700 | 250 | MCL. | E325.3 250 | Units: mg/L
11/08/00 11:00 CV | 468303 | | METALS BY METHOD 60 Barium Calcium Iron Magnesium Potassium | 0.0703
59.3
24.2
904
368 | 0.005
0.1
0.02
0.5
2 | MCL | SW6010B
1
1
1
5 | Units: mg/L
11/10/00 20:20 E_B
11/10/00 20:20 E_B
11/10/00 20:20 E_B
11/13/00 14:54 JM
11/13/00 14:50 JM | 471266
471266
471266
471750
471749 | | | o <u>Date</u>
01/2000 8:30
9.2 | Prep Initials | MCL | E150.1 | Units: pH Units | | | RESISTANCE @ 25 C Resistance SPECIFIC GRAVITY Specific Gravity | 0.0052 | 0.00100 | MCL | 120.1
1
ASTM D-1429 | Units: Mohms/cm
11/03/00 9:15 C_V
Units: Specific G | 461387 | | SULFATE, TOTAL Sulfate TOTAL DISSOLVED SOLII | 1620
DS | 250 | MCL. | 1
E375.4
250
TDS-MINERAL | 11/06/00 11:00 C_V Units: mg/L 11/01/00 10:00 SN Units: mg/L | 462221
458815 | | Total Dissolved Solids, Calcu-
TOTAL SODIUM, CALCUL
Total Sodium, Calculated | ATED 7050 | 10 | MCL | TDS-MINERAL | 11/13/00 18:00 ES
Units: mg/L
11/13/00 18:00 ES | 471959
471976 | | TOTAL SUSPENDED SOLI
Suspended Solids (Residue, I
Filterable) | | 4 | WCL | E160.2
1 | Units: mg/L
11/02/00 15:00 EC | 461971 | #### Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recevery Unreportable due to Dilution | Client Sample ID 2822-A | | Col | lected: | 10/28/00 | | SPL Sample ID | : 0010 | 0895-01 |
--|--------|-----------|---------|-------------|-------|---------------|----------|---------| | Manual Control of the | | Site | : HI | 135/136 WM | 10070 | | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor | QUAL | Date Analyzed | Analyst | Seq. # | | TOTAL SUSPENDED SOLIDS
Suspended Solids (Residue, Non-
Filterable) | 117 | 4 | MCL | 1 | 160.2 | Units: mg | /L
EC | 461968 | ND/U - Not Detected at the Reporting Limit - B Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Receyery Unreportable due to Dilution | Client Sample ID 2822-8 | | Col | lected: | 10/28/00 | SPL Sample ID: | : 0010 | 0895-02 | |--|--------|-----------|---------|------------------|------------------------------|----------|---------| | Name and the second sec | | Site |); HI | 135/136 WM0070 | | | | | Analyses/Method | Result | Rep.Llmit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq. # | | TOTAL SUSPENDED SOLIDS Suspended Solids (Residue, Non-Filterable) | 208 | 4 | MCL | E160.2 | Units: mg/
11/02/00 15:00 | /L
Ec | 461971 | Qualifiers: ND/U - Not Detected at the Reporting Limit - Bir Analyte detected in the apsociated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution | Client Sample ID 282 | 2-C | Col | lected: | 10/28/00 | SPL Sample ID: 00100 | 0895-03 | |--|--|--|---------|---------------------|---|--| | | | Site | : н | 135/136 WM0070 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq. # | | ALKALINITY, BICARE
Alkalinity, Bicarbonate | 36.4 | 2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 461505 | | ALKALINITY, CARBO
Alkalinity, Carbonate | NATE
44.4 | 2 | ŴĊĽ | M2320 B
1 | Units: mg/L
11/01/00 14:00 SN | 460237 | | CHLORIDE, TOTAL Chloride | 12700 | 250 | MCL | E325.3 250 | Units: mg/L
11/08/00 11:00 CV | 468304 | | METALS BY METHOD Barium Calcium Iron Magnesium Potassium Run ID/Seq #: TJA Prep Method SW3010A Run ID/Seq #: TJA Prep Method SW3010A Run ID/Seq #: TJA Prep Method SW3010A Run ID/Seq #: TJA Prep Method SW3010A | 0.0457
64.9
49.7
930
371
001110C-471269
Prep Date
11/01/2000 8:30
001113B-471754
Prep Date
11/01/2000 8:30 | 0.005 0.1 0.02 0.5 2 Prep Initials MR Prep Initials MR Prep Initials | MCL | SW6010B 1 1 5 1 | Units: mg/L
11/10/00 20:34 E_B
11/10/00 20:34 E_B
11/10/00 20:34 E_B
11/13/00 15:12 JM
11/13/00 15:08 JM | 471269
471269
471269
471755
471754 | | PH
pH | 8.8 | 0.10 | MCL | E150.1 | Units: pH Units
11/01/00 16:00 EC | 458727 | | RESISTANCE @ 25 C Resistance | ND ND | 0.00100 | MCL | 120.1 | Units: Mohms/cm
11/03/00 9:15 C_V | 461388 | | SPECIFIC GRAVITY Specific Gravity | 1.012 | 0 | MCL | ASTM D-1429 | Units: Specific Grav
11/06/00 11:00 C_V | ity @
462222 | | SULFATE, TOTAL
Sulfate | 1780 | 250 | WCL | E375.4 250 | Units: mg/L
11/01/00 10:00 SN | 458816 | | TOTAL DISSOLVED SO
Total Dissolved Solids, C | | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471960 | | TOTAL SODIUM, CALC | * * * * | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471977 | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surregate Recevery Unreportable due to Dilution | Client Sample ID 2822-C | | Coll | ected: | 10/28/00 | | SPL Sample ID |) : 0010 | 0895-03 | |---|--------|-----------|--------|-------------|-------|-----------------------------|-----------------|---------| | | | Site | : HI1 | 135/136 WN | 10070 | | | | | Analyses/Method | Result | Rep.Limit | ć | Dil. Factor | QUAL. | Date Analyzed | Analyst | Seq. # | | TOTAL SUSPENDED SOLIDS Suspended Solids (Residue, Non-Filterable) | 424 | 8 | MCL | . E | 160.2 | Units: mg
11/02/00 15:00 | J/L
EC | 461972 | ND/U - Not Detected at the Reporting Limit - B Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D. Surrogate Recovery Unreportable due to Dilution | Client Sample ID 282 | 22-D | | Collected: | 10/28/00 | SPL Sample ID: 00100 | 3895-04 | |--|--|--|------------|--------------------|---|--------------------------| | | | \$ | Site: HI | 135/136 WM0070 | | | | Analyses/Method | Resu | ılt Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq. # | | ALKALINITY, BICARI
Alkalinity, Bicarbonate | BONATE
10 | ••• | WCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 461506 | | ALKALINITY, CARBO | NATE | · | MCL | M2320 B | Units: mg/L | · · | |
Alkalinity, Carbonate | 20 | .2 2 | | 1 | 11/01/00 14:00 SN | 460238 | | CHLORIDE, TOTAL
Chloride | 1570 | 00 250 | MCL | E325.3 | Units: mg/L
11/08/00 11:00 CV | 468309 | | | COAD TOTAL | - 11 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | | • | | | METALS BY METHOD Banum | 19.081 יְםנִינְיטֵיּסְ כְּ
19.081 טַּיִּנְיטֵיּסָ כִּ | 7 0.005 | MCL | \$W6010B | Units: mg/L | | | Calcium | 40 | | | 1 | 11/10/00 20:38 E_B | 471270 | | Iron | 76. | | | 1 | 11/10/00 20:38 E_B | 471270 | | Magnesium | 242 | | | 1 | 11/10/00 20:38 E_B | 471270 | | Polassium | 46 | • . | | 10 | 11/13/00 15:21 JM | 471757 | | | 40
4_001110C-471270 | 2 2 | | 1 | 11/13/00 15:16 JM | 471756 | | Prep Method | Prep Date | Prep Initia | ato. | | | | | SW3010A | 11/01/2000 8:30 | MR | 113 | | | | | | A_001113B-471756 | MIL | | | | | | Prep Method | Prep Date | Prep Initia | ds | | | | | SW3010A | 11/01/2000 8:30 | MR | | | | | | | 4_001113B-471757 | 177.1 | | | | | | Prep Method | Prep Date | Prep Initia | ls | | | | | SW3010A | 11/01/2000 8:30 | MR | . dam. | | | | | РН | | | | | | **: :: | | ρΗ | 8. | | МСĻ | £150.1 | <u>Units: pH Units</u>
11/01/00 16:00 EC | 458728 | | RESISTANCE @ 25 C | | • • • | MCL | 120.1 | Units: Mohms/cm | | | Resistance | 0.009 | 3 0.00100 | | 1 | 11/03/00 9:15 C_V | 461389 | | PRECIEIC CRAUTY | | | | 1.000 | | | | SPECIFIC GRAVITY Specific Gravity | 1.034 | 4 0 | MCL | ASTM D-1429 | Units: Specific Grav
11/06/00 11:00 C_V | /i ty @
462223 | | SULFATE, TOTAL
Sulfate | 7040 | 0 1000 | MCL | E375.4 | Units: mg/L
11/01/00 10:00 SN | | | TOTAL DISSOLVED S
Total Dissolved Solids, C | The water to | | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471961 | | TOTAL SODIUM, CALI
Total Sodium, Calculate | |) 10 ° | WCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | # | ### Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank " - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution | Client Sample ID 2822-D | | Col | llected: | 10/28/00 | SPL Sample ID: | 00100895-04 | |---|--------|-----------|----------|------------------|-------------------|-------------| | | | Site | e: HI' | 135/136 WM0070 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Ana | lyst Seq.# | | TOTAL SUSPENDED SOLIDS | | | MCL | E160.2 | Units: mg/L | | | Suspended Solids (Residue,Non-
Filterable) | 786 | | | 2 | 11/02/00 15:00 EC | 461973 | ND/U - Not Detected at the Reporting Limit - B Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution | Client Sample ID 2822 | 2-E | Co | llected: | 10/28/00 | SPL Sample ID: 0010 | 0895-05 | |---|------------------------------|------------------|----------|-------------------|--------------------------------------|---------| | | | Sit | e: HI | 135/136 WM0070 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq. # | | ALKALINITY, BICARBO
Alkalinity, Bicarbonate | ONATE
111 | 2
2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 461507 | | ALKALINITY, CARBON
Alkalinity, Carbonate | 20.2 | 2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 460239 | | CHLORIDE, TOTAL
Chloride | 17400 | 250 | MCL | E325.3 250 | Units: mg/L
11/08/00 11:00 CV | 468306 | | METALS BY METHOD | | | MCL | SW6010B | Units: mg/L | | | Barium | 0.0137 | 0.005 | | 1 | 11/10/00 20:51 E_B | 471271 | | Calcium | 402 | 0.1 | • | 1 | 11/10/00 20:51 E_B | 471271 | | Iron | 0.554 | 0.02 | | 1 | 11/10/00 20:51 E_B | 471271 | | Magnesium | 1290 | 1 | | 10 | 11/13/00 15:25 JM | 471758 | | Polassium | 373 | 20 | | 10 | 11/13/00 15:25 JM | 471758 | | Run ID/Seq #: TJA | | | | | | | | | Prep Date | Prep Initials | ! | | | | | | 11/01/2000 8:30 | MR | | | | | | Run ID/Seq #: TJA | | man tability | I | | | | | | Prep Date
11/01/2000 8:30 | Prep Initials MR | | | | | | | 1 1/0 1/2000 6.30 | IVIR | ļ. | | | | | PH
pH
 | 8.4 | 0.10 | MCL | E150.1 | Units: pH Units
11/01/00 16:00 EC | 458729 | | RESISTANCE @ 25 C
Resistance | 0.0083 | 0.00100 | MCL | 120.1 | Units: Mohms/cm
11/03/00 9:15 C_V | 461390 | | SPECIFIC GRAVITY Specific Gravity | 1.029 | 0 | MCL | ASTM D-1429 | Units: Specific Gra | 452224 | | SULFATE, TOTAL
Sulfate | 5900 | 500 | MCL | E375.4 | Units: mg/L
11/01/00 10:00 SN | 458818 | | TOTAL DISSOLVED SO
Total Dissolved Solids, Ca | | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471962 | | TOTAL SODIUM, CALC
Total Sodium, Calculated | ULATED
11000 | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471979 | | TOTAL SUSPENDED SO
Suspended Solids (Residu
Filterable) | | 4 | MCL | E160.2 | Units: mg/L
11/02/00 15:00 EC | 461974 | #### Qualifiers: ND/U - Not Detected at the Reporting Limit - B Analyte detected in the associated Method Stank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution | Client Sample ID 2822 | 2-F | | Co | llected: | 10/28/00 | SPL Sample ID: 00 | 100895-06 | |---|--------------|-------------|---------------|----------|----------------------|--------------------------------------|---------------------| | | | | Site | e: HI1 | 135/136 WM0070 | | | | Analyses/Method | | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analys | st Seq.# | | ALKALINITY, BICARB
Alkalinity, Bicarbonate | ONATE | 125 | 2 | MCL | M2320 B
1 | Units: mg/L
11/01/00 14:00 SN | 461509 | | ALKALINITY, CARBOI
Alkalinity, Carbonate | NATE | 4.04 | 2 | WCĽ | M2320 B | Units: mg/L
11/01/00 14:00 SN | 460240 | | CHLORIDE, TOTAL Chloride | | 16500 | 250 | MCL | E325.3
250 | Units: mg/L
11/08/00 11:00 CV | 468307 | | METALS BY METHOD | 6010B, TO | TAL | | MCL | SW6010B | Units: mg/L | | | Barium | | 0.0128 | 0.005 | | 1 | 11/10/00 19:49 E_B | 471259 | | Calcium | | 388 | 0.1 | • | 1 | 11/10/00 19:49 E_B | 471259 | | tron | | 0.409 | 0.02 | | 1 | 11/10/00 19:49 E B | 471259 | | Magnesium | | 1350 | 1 | | 10 | 11/13/00 14:24 JM | 471743 | | Potassium | | 407 | 20 | | 10 | 11/13/00 14:24 JM | 471743 | | Run ID/Seq #: TJA | _001110C-47 | 1259 | - | | • | N | <u></u> | | Prep Method | Prep Date | | Prep Initials | | | | | | SW3010A | 11/01/2000 8 | 3:30 | MR | 1 | | | | | Run ID/Seq #: TJA | _001113B-47 | 1743 | , | | | | | | Prep Method | Prep Date | | Prep Initials | | | | | | SW3010A | 11/01/2000 8 | 1:30 | MR | | | | | | PH pH | | 8.3 | 0.10 | MCL | E150.1 | Units: pH Units
11/01/00 16:00 EC | 458730 | | RESISTANCE @ 25 C
Resistance | | ND | 0.00100 | MCL | 120.1
1 | Units: Mohms/ci
11/03/00 9:15 C_V | n
461392 | | SPECIFIC GRAVITY Specific Gravity | | 1.033 | . 0 | MCL | ASTM D-1429 | Units: Specific G | Fravity @
462225 | | SULFATE, TOTAL Sulfate | | 6300 | 500 | MCL | E375.4
500 | Units: mg/L
11/01/00 10:00 SN | 458819 | | TOTAL DISSOLVED SO
Total Dissolved Solids, C | | 35100 | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471963 | | TOTAL SODIUM, CALC
Total Sodium, Calculated | | 10500 | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471980 | | TOTAL SUSPENDED S
Suspended Solids (Resid
Filterable) | | 25 | 4 | MCL | E160.2 | Units: mg/L
11/02/00 15:00 EC | 461975 | #### Qualifiers: ND/U - Not Detected at the Reporting Limit - B. Analyte detected in the associated Method Blank - * Surrogale Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution | Client Sample ID 2822-G | | Co | llected: | 10/28/00 | SPL Sample ID: 00 | 100895-07 | |--|----------------------|-----------------|----------|-------------------|--|--------------------------------------| | | | Sit | e: Hi | 135/136 WM0070 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analys | Seg. # | | ALKALINITY, BICARBONATE
Alkalinity, Bicarbonate | 119 | 2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 461513 | | ALKALINITY, CARBONATE
Alkalinity, Carbonate | 8.08 | 2 | WCF | M2320 B | Units: mg/L
11/01/00 14:00 SN | 4 60241 | | CHLORIDE, TOTAL
Chloride | 15700 | 250 | MCL | E325.3 250 | Units: mg/L
11/08/00 11:00 CV | 468308 | | METALS BY METHOD 6010B, TO
Barium
Calcium | TAL
0.0154
392 | 0.005 | MCL | SW6010B
1
1 | Units: mg/L
11/10/00 20:56 E_B
11/10/00 20:56 E_B | 471272 | | Iron
Magnesium
Potassium | 1.29
1330
423 | 0.02
1
20 | | 1
10
10 | 11/10/00 20:56 E_B
11/13/00 15:29 JM
11/13/00 15:29 JM | 471272
471272
471759
471759 | | Prep Method Prep Date SW3010A 11/01/2000 | 8:30 | Prep Initials | | | • | , 11100 | | PH
pH | 8.4 | 0.10 | ŴĊĻ | E150.1 | Units: pH Units
11/01/00 16:00 EC | 458731 | | RESISTANCE @ 25 C | 0.043 | 0.00100 | MCL | 120.1
1 | Units: Mohms/cn | 1
461393 | | SPECIFIC GRAVITY Specific Gravity | 1.029 | 0 | MCL | ASTM D-1429 | Units: Specific G
11/06/00 11:00 C_V | ravity @
462226 | | SULFATE, TOTAL
Sulfate | 7100 | 1000 | MCL | E375.4 | Units: mg/L
11/01/00 10:00 SN |
458820 | | TOTAL DISSOLVED SOLIDS Total Dissolved Solids, Calculated | 35500 | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471964 | | TOTAL SODIUM, CALCULATED Total Sodium, Calculated | 10400 | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 4 71 981 | | TOTAL SUSPENDED SOLIDS Suspended Solids (Residue, Non-Filterable) | 34 | 4 | WCF | E160.2 | Units: mg/L
11/02/00 15:00 EC | 461977 | ### Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution | Client Sample ID 2822 | 2-H | | Coll | ected: | 10/28/00 | SPL Sample ID: 0010 | 0895-08 | |---|--|------------|---------------------|--------|----------------------|---|------------------| | | | | Site | : HI1 | 135/136 WM0070 | | | | Analyses/Method | Re | sult | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq. # | | ALKALINITY, BICARB
Alkalinity, Bicarbonate | ONATE | 129 | 2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 461515 | | ALKALINITY, CARBOI
Alkalinity, Carbonate | | 8.08 | 2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 460243 | | CHLORIDE, TOTAL
Chloride | 19 | 100 | 250 | MCL | E325.3 250 | Units: mg/L
11/08/00 11:00 CV | 468310 | | METALS BY METHOD
Barlum | | 128 | 0.005 | MCL | SW6010B | Units: mg/L
11/10/00 21:00 E_B | 471273 | | Calcium
Iron | | 389
628 | 0 1
0.02 | | 1 | 11/10/00 21:00 E B
11/10/00 21:00 E B | 471273
471273 | | Magneslum
Potassium | and the second second | 310
397 | 1
20 | | 10
10 | 11/13/00 15:34 JM
11/13/00 15:34 JM | 471760
471760 | | Run ID/Seq #: TJA | _001110G-471273 | ••• | , | | ,, | 7773700 10:04 (18) | 47.1700 | | SW3010A
Run ID/Seg #: TJA | Prep Date
11/01/2000 8:30
001113B-471760 | | Prep Initials
MR | | | | | | Prep Method
SW3010A | Prep Date
11/01/2000 8:30 | | Prep Initials MR | | | , | | | PH
pH | | 8.4 | 0.10 | MCL | E150.1 | <u>Units: pH Units</u>
11/01/00 16:00 EC | 458732 | | RESISTANCE @ 25 C
Resistance | · · · · · · · · · · · · · · · · · · · | 0.02 | 0.00100 | WCF | 120.1
1 | Units: Mohms/cm
11/03/00 9:15 C_V | 461395 | | SPECIFIC GRAVITY Specific Gravity | 1.4 | 025 | 0 | MCL | ASTM D-1429 | Units: Specific Gra
11/06/00 11:00 C_V | vity @
462227 | | SULFATE, TOTAL
Sulfate | 6: | 500 | 500 | MCL | E375.4
500 | Units: mg/L
11/01/00 10:00 SN | 458822 | | TOTAL DISSOLVED SO
Total Dissolved Solids, C | • | 200 | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471965 | | TOTAL SODIUM, CALC
Total Sodium, Calculated | | 400 | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471982 | | TOTAL SUSPENDED S
Suspended Solids (Resid
Filterable) | | 28 | 4 | MCL | E160.2 | Units: mg/L
11/02/00 15:00 EC | 461978 | #### Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution MI - Matrix Interference | Client Sample ID 2822-1 | | Colle | SPL Sample ID | : 0010 | 00100892-01 | | | |---------------------------|--------|---------------------|---------------|------------------|-----------------|----------|--------------------------------| | | | Site: | HI 1 | 35/136 #WM007 | ' 0 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | . Date Analyzed | Analyst | Seq. # | | DISSOLVED OXYGEN | | | MCL | E360.1 | Units: mg | /L | | | Oxygen, Dissolved | 7 | 2 | | 1 | 10/31/00 17:45 | <u> </u> | 457695 | | NITROGEN, KJELDAHL, TOTAL | | - 11 - 12 - 12 - 12 | MCL | E351.3 | Units: mg | /L | ***** *** ***** **** ***** *** | | Nitrogen,Kjeldahl,Total | 1.6 | 0.3 | , . | 1 | | JS | 465077 | >MCL - Result Over Maximum Contamination Limit(MCL) D • Surrogate Recovery Unreportable due to Dilution B - Analyte detected in the associated Method Blank ^{* -} Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL | Client Sample ID 2822-2 | | Collected: | | | | : 00100 | 892-02 | |---------------------------|--------|------------|---------|------------------|----------------|------------|--------| | | | Site | : HI 13 | 5/136 #WM007 | 0 | | | | Analyses/Method | Resuit | Rep.Llmit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq. # | | DISSOLVED OXYGEN | | | MCL | E360.1 | Units: mg | Ľ L | **** | | Oxygen,Dissolved | 5.5 | | | 1 | 10/31/00 17:45 | c_v | 457698 | | NITROGEN, KJELDAHL, TOTAL | • • | | MCL | E351.3 | Units: mg | /L | | | Nitrogen,Kjeldahl,Total | 0.85 | 0.3 | | 1 | 11/06/00 11:30 | JS | 465078 | ^{5 •} Analyte detected in the associated Method Blank ^{* -} Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL D - Surrogate Recovery Unreportable due to Dilution | Client Sample ID 2822-3 | | Colle | SPL Sample ID | : 00100 | 0892-03 | | | |---------------------------|--------|--------------------|---------------|---------|----------------|---------|------------------| | | | Site: | HI 135/136 # | WM0070 |) | | | | Analyses/Method | Result | Rep.Limit | Dil. Facto | r QUAL | Date Analyzed | Analyst | Seq. # | | DISSOLVED OXYGEN | | | MCL | E360.1 | Units: mg | ı/L | | | Oxygen, Dissolved | 4.9 | 2 | 1 | | 10/31/00 17:45 | | 457700 | | NITROGEN, KJELDAHL, TOTAL | | Name of the second | MCL | E351.3 | Units: mg | 1/L | *** * **** ** ** | | Nitrogen, Kjeldahi, Total | 1.1 | 0.3 | 1 | | 11/06/00 11:30 | JS | 465079 | >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution B - Analyte detected in the associated Method Blank ^{* -} Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL | Client Sample ID 2822-4 | | Col | SPL Sample ID | : 0010 | 0892-04 | | | |---------------------------|--------|-----------|---------------|------------------|------------------|---------|--------| | | | Site | e Hill | 35/136 #WM0070 | | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq. # | | DISSOLVED OXYGEN | | | MCL | E360.1 | Units: mg | ∤L | | | Oxygen, Dissolved | 5.1 | 2 | | 1 | 10/31/00 17:45 (| <u></u> | 457701 | | NITROGEN, KJELDAHL, TOTAL | | | MCL | E351.3 | Units: mg | /L | | | Nitrogen, Kjeldahl, Total | ND | 0.3 | | 1 | 11/06/00 11:30 | JS | 465080 | J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution ^{6 -} Analyte detected in the associated Method Blank ^{* -} Surrogate Recovery Outside Advisable QC Limits | Client Sample ID 2822-5 | Collected: | | | SPL Sample ID | : 0010 | 00100892-05 | | |---------------------------|------------|-----------|-------|------------------|------------------|-------------|--------| | | | Site: | HI 1 | 35/136 #WM0070 |) | | | | Analyses/Method | Result | Rep.Limit | | DII. Factor QUAL | Date Analyzed | Analyst | Seq. # | | DISSOLVED OXYGEN | ***** | ** *** | MCL | E360.1 | Units: mg | /Ĺ | | | Oxygen, Dissolved | 9.4 | 2 | | 1 | 10/31/00 17:45 C | | 457702 | | NITROGEN, KJELDAHL, TOTAL | | | MCL | E351.3 | Units: mg/ | /L | | | Nitrogen,Kjeldahl,Total | 1.1 | 0.3 | • • • | 1 | | at | 465082 | B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution | Client Sample ID 2822-6 | | Colle | SPL Sample ID | : 0010 | 0892-06 | | | |---------------------------|--------|--|---------------|------------------|----------------|-----------|--------| | | | Site: | HI 1 | 35/136 #WM007 | 0 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq.# | | DISSOLVED OXYGEN | • | | MCL | E360.1 | Units: mg | | ** * | | Oxygen,Dissolved | 10 | 2 | : | 1 | 10/31/00 17:45 | <u></u> v | 457703 | | NITROGEN, KJELDAHL, TOTAL | | **** * * * * * * * * * * * * * * * * * * | MCL | E351.3 | Units: mg | /L | | | Nitrogen, Kleidahl, Total | ND | 0.3 | | 1 | | JS | 465083 | B - Analyte detected in the associated Method Blank ^{* -} Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL D - Surrogate Recovery Unreportable due to Dijution | Client Sample ID 2822-7 | | Collected: | | | SPL Sample ID | : 0010 | 0892-07 | |---------------------------|--------|-------------------|-------|------------------|----------------|---------|---------| | | | Site | : HI1 | 35/136 #WM0070 | | | 744 | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq. # | | DISSOLVED OXYGEN | | 5 511 E 67 40 000 | MCL | E360.1 | Units: mg/L | | | | Oxygen, Dissolved | 10 | | | 1 | 10/31/00 17:45 | | 457704 | | NITROGEN, KJELDAHL, TOTAL | | | MCL | E351.3 | Units: mg | /L | · | | Nitrogen,Kjeldahl,Total | 2.8 | 0.3 | | 1 | | JS | 465084 | B - Analyte detected in the associated Method Blank ^{* -} Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL D - Surrogate Recovery Unreportable due to Dilution | Client Sample ID 2822-8 | Collected: | | | | | SPL Sample II | 0010 | 00100892-08 | | |---------------------------|------------|-----------|-------|-------------|---------|----------------|---------|-------------|--| | | | Site | HI 13 | 35/136 #W | M0070 |) | | | | | Analyses/Method | Result |
Rep.Limit | | Dil. Factor | QUAL | Date Analyzed | Analyst | Seq. # | | | DISSOLVED OXYGEN | | | MCL | E: | 360.1 | Units: mg | 1/L | 1000 00 | | | Oxygen, Dissolved | 10 | 2 | | 1 | . , | 10/31/00 17:45 | C_V | 457705 | | | NITROGEN, KJELDAHL, TOTAL | •• | | MCL | E. | 351.3 | Units: mg | :/L | | | | Nitrogen,Kjeldahl,Total | ND | 0.3 | | . 1 | | 11/06/00 11:30 | JS | 465085 | | - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unrepurtable due to Dilution ^{5 -} Analyte detected in the associated Method Blank ## Winmar Consulting Services ### Certificate of Analysis Number: ### 00100892 Report To: Winmar Consulting Services James Wiseman 5700 NW Central Drive Suite 150 Houston TX 77092- Fax To: ph: (713) 895-8240 fax: (713) 895-8270 Winmar Consulting Services James Wiseman fax: (713) 895-8270 Project Name: HI 135/136 #WM0070 Site: HI 135/136 #WM0070 Site Address: PO Number: State: State Cert. No.: Date Reported: 11/9/00 Client Sample ID Lab Sample ID Matrix **Date Collected Date Received** COC ID HOLD 2822-1 00100892-01 Water 10/30/00 12:04:00 PM 2822-1 00100892-01 Water 10/30/00 12:04:00 PM 087140 2822-2 00100892-02 Water 10/30/00 12:04:00 PM 2822-2 00100892-02 Water 10/30/00 12:04:00 PM 087140 2822-3 00100892-03 Water 10/30/00 12:04:00 PM 2822-3 00100892-03 Water 10/30/00 12:04:00 PM 087140 222-4 00100892-04 Water 10/30/00 12:04:00 PM !-4 00100892-04 Water 10/30/00 12:04:00 PM 087140 **ჲ**ძ22-5 00100892-05 Water 10/30/00 12:04:00 PM 2822-5 00100892-05 Water 10/30/00 12:04:00 PM 087140 2822-6 00100892-06 Water 10/30/00 12:04:00 PM 2822-6 00100892-06 Water 10/30/00 12:04:00 PM 087140 2822-7 00100892-07 Water 10/30/00 12:04:00 PM 2822-7 00100892-07 Water 10/30/00 12:04:00 PM 087140 1822-8 00100892-08 Water 10/30/00 12:04:00 PM 2822-8 00100892-08 Water 10/30/00 12:04:00 PM 087140 11/9/00 Date Neschich,Paul Senior Project Manager > Joe! Grice Laboratory Director Ted Yen Quality Assurance Officer HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 660-0901 | Client Sample ID 2822-1 | | Col | lected: | | SPL Sample ID: 00 | 100892-01 | |--|--------|-----------|---------|--------------------|-----------------------------------|-----------| | | | Site | : HI: | 135/136 #WM0070 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analys | Seq. # | | DISSOLVED OXYGEN Oxygen, Dissolved | 7 | 2 | MCL | E360.1
1 | Units: mg/L
10/31/00 17:45 C_V | 457695 | | NITROGEN, KJELDAHL, TOTAL
Nitrogen,Kjeldahl,Total | 1.6 | 0.3 | MCL | E351 .3 | Units: mg/L
11/06/00 11:30 JS | 465077 | #### Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Mothod Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 560-0901 | Client Sample ID 2822-2 | | Col | lected: | | SPL Sample ID: 00100892-0 | | |---|--------|-----------|---------|------------------|-----------------------------------|--------| | | | Site | : HI | 135/136 #WM0070 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Son # | | DISSOLVED OXYGEN Oxygen Dissolved | 5.5 | 2 | MCL | E360.1 | Units: mg/L
10/31/00 17:45 C_V | Seq. # | | NITROGEN, KJELDAHL, TOTAL
Nitrogen Kjeldahl, Total | 0.85 | 0.3 | MCL | E351.3 | Units: mg/L
11/06/00 11:30 Js | 465078 | ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 660-0901 | Client Sample (D 2822-3 | | Colle | cted: | | SPL Sample ID: 001 | 00892-03 | |--|--------|-----------|-------|--------------------|---|----------| | | | Site: | н) | 135/136 #WM0070 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq.# | | DISSOLVED OXYGEN Oxygen Dissolved | 4.9 | 2 | MCL | E360.1 | Units: mg/L
10/31/00 17:45 C_V | 457700 | | NITROGEN, KJELDAHL, TOTAL
Nitrogen.Kjeldahi,Total | 1.1 | 0.3 | MCL | E351.3
1 | Units: mg/L
11/06/00 11:30 JS | 465079 | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surragate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 880-0901 | Client Sample ID 2822-4 | | Coll | ected: | | SPL Sample ID: 00 | 100892-04 | |--|--------|-----------|--------|------------------|-----------------------------------|-----------| | | | Site | HI · | 135/136 #WM0070 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analys | Con # | | DISSOLVED OXYGEN Oxygen, Dissolved | 5.1 | 2 | MCL | E360.1 | Units: mg/L
10/31/00 17:45 C_V | Seq. # | | NITROGEN, KJELDAHL, TOTAL
Nitrogen, Kjeldahl, Total | ND | 0.3 | MCL | E351.3 | Units: mg/L
11/06/00 11:30 JS | 465080 | - B Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8888 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 560-0901 | Client Sample ID 2822-5 | | Colle | cted: | | SPL Sample ID: 00 | 0100892-05 | |--|--------|-----------|-------|--------------------|---|------------| | | | Site: | HI · | 135/136 #WM0070 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analy | 'st \$eq.# | | DISSOLVED OXYGEN Oxygen Dissolved | 9.4 | 2 | MCL | E360.1
1 | Units: mg/L
10/31/00 17:45 C_V | 457702 | | NITROGEN, KJELDAHL, TOTAL
Nitrogen, Kjeldahi, Total | 1.1 | 0.3 | MCL | E351.3
1 | Units: mg/L
11/06/00 11:30 JS | 465082 | #### Qualiflers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 660-0981 | Client Sample ID 2822-6 | | Col | ected: | | SPL Sample ID: 00 | 100892-06 | |-----------------------------------|--------|-----------|---|-------------------|--------------------------------|---------------------------------------| | | | Site | : HI | 135/136 #WM0070 | | · · · · · · · · · · · · · · · · · · · | | Analyses/Method | Result | Rep.Limit | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Dil. Factor QUAL | Date Analyzed Analys | | | DISSOLVED OXYGEN Oxygen Dissolved | 10 | 2 | MCL | E360.1 | Units: mg/L | t Seq.# | | NITROGEN, KJELDAHL, TOTAL | | _ | MCL | E351.3 | 10/31/00 17:45 C_V Units: mg/L | 457703 | | Nitrogen, Kjeldahl, Total | ND 0.3 | | 1 | 11/06/00 11:30 US | 4 6 5083 | | ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSYON, TEXAS 77054 (713) 680-0901 | Client Sample ID 2822-7 | Short Ostrible it 2022-7 | | ected: | | SPL Sample ID: 00 | 100892-07 | |--|--------------------------|-----------|--------|------------------|-----------------------------------|-----------| | | | Site | HI - | 135/136 #WM0070 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analys | | | DISSOLVED OXYGEN Oxygen, Dissolved | 10 | 2 | MCL | E360.1 | Units: mg/L
10/31/00 17:45 C_V | t Seq.# | | NITROGEN, KJELDAHL, TOTAL
Nitrogen,Kjeldahl,Total | 2.8 | 0.3 | MCL | E351.3 | Units: mg/L
11/06/00 11:30 JS | 465084 | #### Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8889 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 660-0807 | Client Sample ID 2822-8 | | Coll | ected: | | SPL Sample ID: 0016 | 00892-08 | |--|--------|-----------|--------|------------------|-----------------------------------|----------| | | | Site | HI | 135/136 #WM0070 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq.# | | DISSOLVED OXYGEN Oxygen, Dissolved | 10 | 2 | MCL | E360.1 | Units: mg/L
10/31/00 17:45 C_V | 45770! | | NITROGEN, KJELDAHL, TOTAL
Nitrogen,Kjeldahl,Total | ND | 0.3 | MCL | E351.3 | Units: mg/L
11/06/00 11:30 JS | 465085 | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method
Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution ## 7. Results and Observations – 2823 #### a. Sample Locations Observations Time constraints interfered with this test, and only one water sample was obtained. The sample was of standing water in this pipeline segment. The pipeline was flushed and filled with seawater in 1994. The testing information is still included, as it is of some value, however it is not as complete as for the other segments tested. A five foot (5') sample of the pipeline was removed, which included the tubeturn to pipeline weld. #### b. Gas Composition Observations This line was completely filled with inhibited seawater, therefore no gas was present. #### c. Flushwater Composition Observations For the water that stood in the pipeline for 6 years, the mineral pattern relative to NSW is summarized below: Alkalinity (bicarb) – Higher Barium – Equal Calcium – Lower Iron – Higher Magnesium – Lower Potassium – Similar/Lower Chloride – Lower Sulfate – Higher As with pipeline 2822, iron concentrations in 2823 were very high. This sample from the standing water yielded an iron concentration of 117 PPM, or 34,000 times NSW levels. #### d. Oil and Grease Observations Due to time constraints, no oil and grease samples were taken for this line. #### e. Pipe Cutout Observations This pipeline sample was in better condition than 2822. It showed light surface corrosion only, and no deep pitting at the weld. This sample did not have the thick coating of debris on the interior as seen in sample 2822. Light Surface Corrosion Only Photo #20 - Sample Photo - Segment 2823 ## SHELL OFFSHORE INC. HI-135-2 | | | | Р | LATFOR | M | | | | | |--------------|----------|-------------|------------|-------------|---------------------|------------|-----------|---------|--| | MMS Gene | eral | 10 | OS Genera | al | MMS Lo | cation | MMS Fa | cility | | | Water | 50 feet | Function | WP | | Lease | 741 feet | Helideck | Yes | | | Major | No | Piles | NA | | Complex | 10015 | Quarters | None | | | Decks | 1 | Slots | 3 | 3 | | -94.112 | Generator | No | | | Slots | 3 | ODS ID | 739 | 739 | | 29.260 | Cranes | NA | | | Wells | 2 | Previous 1 | NA | | Х | 3,558,137' | Gas | Yes | | | Flare | No | Previous 2 | NA | | Υ | 551,391' | Oil | Yes | | | Installed | 01 1964 | Previous 3 | NA | | To Shore | 25 miles | Comp | No | | | Revised | 05 1998 | Previous 4 | NA | | N-S feet | S 4911' | 8 hour | No | | | Removed | NA | Notes | NA | | E-W feet | W 3141' | 24 hour | No | | | | | | PIF | PELINES | MMS | | | | | | Segment | 2821 | | 2822 | | 2823 | | | | | | Origin | HI-135-2 | | HI-135-2 | | HI-135-2 | | #N/A | | | | Terminus | HI-136-A | | HI-136-A | HI-136-A | | HI-136-A | | | | | O.D. | 3" | | 4" | | 4" | | #N/A | | | | Length | 4,000' | | 4,000' | | 4,000' | | #N/A | | | | Product | BLKG | | BLKG | | BLKG | | #N/A | | | | Status | ACT | | OUT | | PABN | | #N/A | | | | Installed | NA | | NA | | NA | | #N/A | | | | Abandon | NA | | NA | | NA | | #N/A | | | | Revised | Aug-94 | | Oct-94 | | Aug-94 | | #N/A | | | | Operator | SHELL O | FFSHORE INC | SHELL C | FFSHORE | SHELL OFFSHORE INC. | | #N/A | | | | | | | V | VELLS N | IMS | | | | | | API Well ID | Well | Spud | Revised | Status | MD | Bot Lease | Sur Long | Sur Lat | | | 427080004600 | 1 | 03 1964 | 05 1964 | COM | 10,777' | 741 | -94.119 | 29.259 | | | 427080004700 | 2 | 10 1964 | 05 1986 | ST | 8,678' | 741 | -94.112 | 29.260 | | | 427080004701 | 2 | 05 1986 | 07 1986 | COM | 9,450' | 741 | -94.115 | 29.260 | | | 427080004800 | 3 | 11 1964 | 08 1985 | PA | 9,663' | 741 | -94.104 | 29.265 | | | 427080004900 | 4 | 11 1964 | 06 1990 | PA | 11,483' | 741 | -94.116 | 29.269 | | | 427080005000 | 5 | 04 1965 | 08 1985 | PA | 9,006' | 741 | -94.089 | 29.262 | | | 427080006100 | 6 | 06 1965 | 06 1965 | 06 1965 PA | | 741 | -94.089 | 29.271 | | | 427080007300 | 8 | 07 1967 | 08 1967 ST | | 9,452' | 741 | -94.103 | 29.260 | | | 427080007301 | 9 | 08 1967 | 08 1967 | 08 1967 COM | | 741 | -94.106 | 29.260 | | | 427084023300 | 11 | 04 1986 | 01 1996 | ST | 10,824' | 741 | -94.075 | 29.262 | | | 427084023301 | 11 | 01 1996 | 04 1996 | COM | 11,033' | 741 | -94.075 | 29.262 | | | 427084023400 | 9 | 08 1986 | 09 1986 | TA | 10,230' | 742 | -94.132 | 29.259 | | Company Representative Signature ## PIPELINE FLUSHING AND SAMPLING RECORD | I. Pipeline Information | | |-------------------------------------|-------------| | MMS Segment No. | 2823 | | Date: | 10/27/2000 | | Pipeline Origination | | | Area | High Island | | Block | 135 | | Platform | #2 | | Lease | OCS-G-0741 | | Pipeline Destination | | | Area | High Island | | Block | 136 | | Platform | A | | Lease | OCS-G-0742 | | Pipeline Size (in) | 4 | | Pipelines Length (ft) | 4,000 | | Pipeline Volume (bbls) | 62 | | | | | II. Electrical of second | | | II. Flushing Information | T | | Flushing Information Volume Flushed | 4000~ | | | 4000g | | Flow Rate (GPM) | 100
No | | Pigged Used | | | Type of Pig | No | | Size of Pig | No | | Clean Returns | Yes | | Inhibitor Chamical Inhibitor Hood | | | Chemical Inhibitor Used | | | Type of Chemical | | | Quantity of Chemical | | | Origination Riser | Voo | | Riser blind flanged w/ vent valve | Yes | | Pipeline Tagged | Yes | | Destination Riser | V | | Riser blind flanged w/ vent valve | Yes | | Pipeline Tagged | Yes | | Comments: | | | III. Sampling Data - Tracking
Sample Location
Platform: | HI 136A | | | | | | | | | |---|--|--------------------|-----------------------|-------|--|--|--|--|--| | Pipeline Sampling Site: | End of Hose a | at Tank | | | | | | | | | Flushing Start Time: | 18:00 | | | | | | | | | | Flushing Start Time:
Gas Samples | Sample ID Sample Date Vol. Flushed (g) H2S (PPM) | | | | | | | | | | Vacuum Tubes | N/A | Diagtic Dage | NI/A | | | | | | | | | | Plastic Bags | N/A | Water Samples | Sample ID | Sample Date | Vol. Flushed (g) | Notes | | | | | | | Mineral Pattern Analysis | • | , | .0/ | | | | | | | | • | 2823-1 | 10/27/2000 | 2,50 | 00 | O'll and Consess Analysis | | | | | | | | | | | Oil and Grease Analysis | Comments: | 5 | | | | | | | | | | comments. | | | constraints and harsh | | | | | | | | | permitted one | sample. Pipeline s | pool sample taken as | well. | | | | | | | Company Representative | Signature | | | | | | | | | | | | <u> </u> | į Figure 19 - Flushwater Composition - 2823 Figure 20 - Chloride and Sulphate - 2823 Figure 21 - Iron Concentration - 2823 HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 660-0901 | Client Sample ID 2823-1 | | Colle | ected: | sd: SPL Sample ID: 00100 | | | | |---|--|-------------|------------------|--------------------------|-------------------|---|-------------------| | | | | Site: | HI 1 | 35/136 | | | | Analyses/Method | | Result | Rep.Llmit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq.# | | ALKALINITY, BICARE
Alkalinity, Bicarbonate | ONATE | 473 | 2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 461517 | | ALKALINITY, CARBO
Alkalinity, Carbonate | NATE | 295 | 2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 460244 | | CHLORIDE, TOTAL Chioride | | 15300 | 250 | MCL | E325.3 250 | Units: mg/L
11/08/00 11:00 CV | 468311 | | METALS BY METHOD
Barium
Calcium | 6010B, TOTA | 1.14
315 | 0.005
0.1 | MCL | SW6010B
1 | Units: mg/L
11/10/00 21:04 E_B
11/10/00 21:04 E_B | 471274
471274 | | Iron
Magnesium | | 117
763 | 0.02
0.2 | | 1 2 | 11/10/00 21:04 E_B
11/13/00 15:42 JM | 471274
471762 | | Potassium Run ID/Seq #: TJ/ Prep Method | A_001110C-471: | 343
274 | 2 Prep Initials | | 1 | 11/13/00 15:38 JM | 471761 | | SW3010A
Run ID/Seq #: TJ/ | 11/01/2000 8:3
4_001113B-471 | | MR | | | | | | Prep Method
 SW3010A
 Run ID/Seq #: TJ/ | <u>Pred Date</u>
11/01/2000 8:3
A_001113B-4713 | | Prep Initials MR | | | | | | Prep Method
SW3010A | Prep Date
11/01/2000 8:3 | | Prep Initials MR | | | | | | PHpH | | 9.1 | 0.10 | MCL | E150.1 | Units: pH Units
11/01/00 16:00 EC | 458734 | | RESISTANCE @ 25 C
Resistance | | 0.0093 | 0.00100 | MCL | 120.1 | Units: Mohms/cn
11/03/00 9:15 C_V | 461397 | | SPECIFIC GRAVITY Specific Gravity | | 1.02 | . 0 | MCL | ASTM D-1429 | Units: Specific G
11/05/00 11:00 C_V | avity @
462228 | | SULFATE, TOTAL Sulfate | | 3620 | 500 | MCL | E375.4 500 | Units: mg/L
11/01/00 10:00 SN | 458823 | | TOTAL DISSOLVED S
Total Dissolved Solids, | | 31200 | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471966 | | TOTAL SODIUM, CAL
Yotal Sodium, Calculate | | 9960 | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471983 | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 860-0901 | Client Sample ID 2823-1 | |
Collected: | | | SPL Sample ID | : 0010 | 00100896-01 | | |--|--------|------------|-----------|---------------|----------------|---------|-------------|--| | | | Sit | e: HI 135 | /136 | | | | | | Analyses/Method | Result | Rep.Llmit | Di | . Factor QUAL | Date Analyzed | Analyst | Seq.# | | | TOTAL SUSPENDED SOLIDS | | | MCL | E160.2 | Units: mg | | | | | Suspended Solids (Residue, Non-
Filterable) | 1020 | 8 | | 2 | 11/02/00 15:00 | EC | 461985 | | ^{* -} Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL ## 8. Results and Observations - 2824 #### a. Sample/Locations Observations Gas samples were taken at the top of the riser before the blind flange was removed. Samples were taken when the odor of natural gas was present. All bolts and flange seals were intact before testing and did not indicate any leakage. H2S length of stain tests were performed at this. This gas line was one of the longer ones tested, allowing for more samples of both gas and water. The water samples taken at the top of riser bleed valve seemed uniform, and representative of the flush fluid stream. A five foot (5') sample of the pipeline was removed, which included the tubeturn to pipeline weld. #### b. Gas Composition Observations The results of the gas analysis are plotted and summarized in the results section. Atmospheric air composition is also plotted for reference/comparison purposes. The three gas samples were high in methane, and low in atmospheric components, such as nitrogen and oxygen. This indicates that the line was probably not opened in the past, and contaminated with atmospheric air. This is useful to compare to other gas lines tested, where samples were a mixture of methane and atmospheric air. This gas did not contain any H2S and negligible amounts of CO2. #### c. Flushwater Composition Observations The flushwater composition for segment 2824 is plotted in the results section. Natural Seawater composition is also plotted for comparison purposes. The ions/elements plotted are: Alkalinity (CO3), Barium, Calcium, Iron, Magnesium, and Potassium. Because of their high values (in PPM), Chlorides and Sulfates are plotted on a separate chart. For the flushwater, the mineral pattern relative to NSW is summarized below: Alkalinity (bicarb) – Higher for first sample, then Equal Barium – Higher for first sample, then Equal Calcium – Higher for first sample, then Equal Iron – Higher Magnesium – Lower for first sample, then Equal Potassium – Lower for first sample, then Equal Chloride – Higher for first sample, then Equal Sulfate – Lower for first sample, then Equal Again, the iron content is plotted as a separate graph in order to focus on these values. The first sample taken at the very front of the flushwater "slug" has an extremely high iron concentration of 302 ppm (ppm also equals milligrams/liter). The concentration is over 88,000 times greater than NSW. Observations from the field could explain this very high concentration. In anticipation of the incoming fluid, the sampling valve was left open so that the very first fluid out of the pipeline was taken as the first water sample. This slug picked up quite a bit of debris, and was very high in condensate, as is evidenced in the photographs. This debris included metal particles which were picked up from the pipe wall. The sampling procedure "dissolved" these metal particles and recorded them as a concentration value. The following four samples were lower in concentration, but still much higher than NSW values. Photo #21 The ions/elements to focus on from this analysis are those found in steel corrosion products: FeO2, FeS. The samples showed higher than NSW concentrations of iron, but Sulfate was at NSW levels. The first sample (2824-1) is vastly different than all the other water samples taken. Concentrations of elements/ions were either much higher or much lower than NSW concentrations. #### d. Oil and Grease Observations Oil and grease was non-detectible in the final samples taken. The detection limit is 2.5 PPM. As noted above, the very first sample was high in hydrocarbons because it contained a good deal of the condensate that was present in the line. The graph shows a very rapid drop in oil and grease concentration, with the non-detectable limit appearing to be reached at 1.25x flush volume. ### e. Pipe Cutout Observations A five foot section of pipe was retrieved. This section was taken near the base of the platform, and included pipe on both sides of the riser/tubeturn weld. Photo #22 - Sample Photo - 2824 This pipe shows evidence of standing water/fluid present at the 5-7 o'clock position. There is some metal loss corrosion in this region, as indicated in the sample photographs. These patches were small, and no deeper than 0.1t however. Photo #24 - The tubeturn/pipeline weld appeared to be in good condition. # SHELL OFFSHORE INC. HI-135-5 | | | | Р | LATFOR | RM | | | | |---------------|------------------|-------------|---------|---------|-----------|--------------|-----------|---------| | MMS Gene | eral ODS General | | | MMS Lo | cation | MMS Facility | | | | Water | 50 feet | Function | WP | | Lease | 741 feet | Helideck | Yes | | Major | No | Piles | NA | | Complex | 10014 | Quarters | None | | Decks | 1 | Slots | 3 | | Longitude | -94.090 | Generator | No | | Slots | 3 | ODS ID | 742 | | Latitude | 29.262 | Cranes | NA | | Wells | 2 | Previous 1 | NA | | Х | 3,564,986' | Gas | Yes | | Flare | No | Previous 2 | NA | | Υ | 552,334' | Oil | No | | Installed | 01 1965 | Previous 3 | NA | | To Shore | 25 miles | Comp | No | | Revised | 12 1998 | Previous 4 | NA | | N-S feet | S 5854' | 8 hour | No | | Removed | NA | Notes | NA | | E-W feet | E 5850' | 24 hour | No | | PIPELINES MMS | | | | | | | | | | Segment | 2824 | | | | | | | | | Origin | HI-135-5 | | | | | | | | | Terminus | HI-136-A | | | | | | | | | O.D. | 4" | | | | | | | | | Length | 11,500' | | | | | | | | | Product | BLKG | | | | | | | | | Status | ACT | | | | | | | | | Installed | NA | | | | | | | | | Abandon | NA | | | | | | | | | Revised | Aug-94 | | | | | | | | | Operator | SHELL O | FFSHORE INC | ·- | | | | | | | | | | V | WELLS N | имѕ | | | | | API Well ID | Well | Spud | Revised | Status | MD | Bot Lease | Sur Long | Sur Lat | | 427080004600 | 1 | 03 1964 | 05 1964 | COM | 10,777' | 741 | -94.119 | 29.259 | | 427080004700 | 2 | 10 1964 | 05 1986 | ST | 8,678' | 741 | -94.112 | 29.260 | | 427080004701 | 2 | 05 1986 | 07 1986 | СОМ | 9,450' | 741 | -94.115 | 29.260 | | 427080004800 | 3 | 11 1964 | 08 1985 | PA | 9,663' | 741 | -94.104 | 29.265 | | 427080004900 | 4 | 11 1964 | 06 1990 | PA | 11,483' | 741 | -94.116 | 29.269 | | 427080005000 | 5 | 04 1965 | 08 1985 | PA | 9,006' | 741 | -94.089 | 29.262 | | 427080006100 | 6 | 06 1965 | 06 1965 | PA | 9,085' | 741 | -94.089 | 29.271 | | 427080007300 | 8 | 07 1967 | 08 1967 | ST | 9,452' | 741 | -94.103 | 29.260 | | 427080007301 | 9 | 08 1967 | 08 1967 | СОМ | 9,020' | 741 | -94.106 | 29.260 | | 427084023300 | 11 | 04 1986 | 01 1996 | ST | 10,824' | 741 | -94.075 | 29.262 | | 427084023301 | 11 | 01 1996 | 04 1996 | СОМ | 11,033' | 741 | -94.075 | 29.262 | | 427084023400 | 9 | 08 1986 | 09 1986 | TA | 10,230' | 742 | -94.132 | 29.259 | | | | | | | | | | | Signature ## PIPELINE FLUSHING AND SAMPLING RECORD | <u> </u> | | |-----------------------------------|-------------| | I. Pipeline Information | | | MMS Segment No. | 2824 | | Date: | 10/26/2000 | | Pipeline Origination | | | Area | High Island | | Block | 135 | | Platform | #5 | | Lease | OCS-G-0742 | | Pipeline Destination | | | Area | High Island | | Block | 136 | | Platform | A | | Lease | OCS-G-0742 | | Pipeline Size (in) | 4 | | Pipelines Length (ft) | 11500 | | Pipeline Volume (bbls) | 179 | | | | | | | | II. Flushing Information | | | Flushing Information | | | Volume Flushed | 12,000g | | Flow Rate (GPM) | 100 | | Pigged Used | No | | Type of Pig | No | | Size of Pig | | | Clean Returns | yes | | Inhibitor | | | Chemical Inhibitor Used | | | Type of Chemical | | | Quantity of Chemical | | | Origination Riser | | | Riser blind flanged w/ vent valve | Yes | | Pipeline Tagged | Yes | | Destination Riser | | | Riser blind flanged w/ vent valve | Yes | | Pipeline Tagged | Yes | | Comments: | | | | | | | | | Company Representative | | | | | | conducting our vices, | | | | | | | | | |---|----------------|---|------------------|-----------|--|--|--|--| | III Compling Data Trackin | a Information | | | | | | | | | III. Sampling Data - Trackin
Sample Location | ig information | | | | | | | | | Platform: | LI: 124 A | | | | | | | | | | | Hi 136A | | | | | | | | Pipeline Sampling Site: | | Hose Connection w/ Sampling Spool 14:00 | | | | | | | | Flushing Start Time: | 1 1122 | | | | | | | | | Gas Samples
Vacuum Tubes | Sample ID | Sample Date | Vol. Flushed (g) | H2S (PPM) | | | | | | Vacuum rubes | None | | | | | | | | | | None | | | | | | | | | | | | | | | | | | | Plastic Bags | - | | | | | | | | | i idalic bays | 2824-Z | 10/26/2000 | 0 | 0 | | | | | | | 2824-ZZ | 10/26/2000 | | ı | | | | | | | 2824-AA | 10/26/2000 | | | | | | | | | 2024-AA | 10/26/2000 | 4,000 | | | | | | | 1 | | | | | | | | | | Water Samples | Sample ID | Sample Date | Vol. Flushed (g) | Notes | | | | | | Mineral Pattern Analysis | F - 1 | 1 | 3 3 3 3 3 | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 2824-1 | 10/26/2000 | 6,000 | | | | | | | | 2824-2 | 10/26/2000 | | | | | | | | | 2824-3 | 10/26/2000 | | | | | | | | | 2824-4 | 10/26/2000 | 10,000 | | | | | | | Oil and Grease Analysis | 2824-5 | 10/26/2000 | | | | | | | | • | 2824-B | 10/26/2000 | 6,000 | | | | | | | | 2824-A | 10/26/2000 | 7,000 | | | | | | | | 2824-C | 10/26/2000 | 8,000 | | | | | | | | 2824-D | 10/26/2000 | 10,000 | | | | | | 10/26/2000 12,000 Comments: Company Representative James
Wiseman 2824-E Signature Figure 23 - Gas Composition (Major Constituents) - 2824 Figure 25 - Flushwater Composition - 2824 Figure 26 - Chloride and Sulfate - 2824 **Figure 27 - Iron Concentration** Sample # ## HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 #### PAGE 1 OF 3 CERTIFICATE OF ANALYSIS NUMBER: 110003-003A Sample ID.: 2824-AA : 10/26/00 WM0070 For : Winmar Attn: James Wiseman : 5700 NW Central Dr. Suite 150 : Houston, Texas 77092 TCD Analysis: | SAMPLE
MOL % | |-----------------| | 0.817 | | 0.000 | | 0.000 | | 0.824 | | 0.000 | | 1.108 | | 4.276 | | 92.472 | | 0.000 | | | UnNormalized, Mol%: 96.842 Specific Gravity : 0.5879 (Air = 1.000 @ 60F) Net Gross BTU / ft3 : 872.8 Dry 969.0 Dry (@ 14.65 & 60F) 857.6 Wet 952.2 Wet SOUTHERN PETROLEUM LABORATORIES, INC. Fred C. DeAngelo HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 #### PAGE 2 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 110003-003A Sample ID.: 2824-AA : 10/26/00 WM0070 For : Winmar Attn: James Wiseman : 5700 NW Central Dr. Suite 150 : Houston, Texas 77092 #### FID Analysis: | COMPONENTS | SAMPLE
MOL % | | |-----------------|-----------------|-------| | | | | | Hexanes Plus | 0.264 | | | Methane | 92.472 | | | Ethane/Ethylene | 0.824 / | 0.000 | | Propane | 0.133 | | | Propylene | 0.000 | | | iso-Butane | 0.031 | | | Propadiene | 0.000 | | | n-Butane | 0.032 | | | Butene-1 | 0.000 | | | Neo-Pentane | None Detected | | | iso-Butene | 0.000 | | | trans-Butene-2 | 0.000 | | | cis-Butene-2 | 0.000 | | | 1,3-Butadiene | 0.000 | | | iso-Pentane | 0.022 | | | n-Pentane | 0.023 | | SOUTHERN PETROLEUM LABORATORIES, INC. Fred C. DeAngelo ::-30-00::4::8 :SPL HOUSTON ## HOUSTON LABORATORY : T : 39605055 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 3 OF 3 CERTIFICATE OF ANALYSIS NUMBER: 110003-003A Sample ID.: 2824-AA : 10/26/00 WM0070 For : Winmar Attn: James Wiseman : 5700 NW Central Dr. Suite 150 : Houston, Texas 77092 ### Completed Analysis: | Component | MOL % | | WT% | |---------------------|---------|---|---------------------| | Hydrogen | 0.817 | | 0.097 | | Carbon Dioxide | 0.000 | | 0.000 | | Carbon Monoxide | 0.000 | | 0.000 | | Ethylene | 0.000 | | 0.000 | | Acetylene/Propylene | 0.000 | / | 0.000 0.000 / 0.000 | | Argon/Oxygen | 1.108 | | 2.082 | | Nitrogen | 4.276 | | 7.038 | | Methane | 92.472 | | 87.116 | | Ethane | 0.824 | | 1.455 | | Propane | 0.133 | | 0.344 | | iso-Butane | 0.031 | | 0.105 | | Propadiene | 0.000 | | 0.000 | | n-Butane | 0.032 | | 0.109 | | Butene-1 | 0.000 | | 0.000 | | Neo-Pentane | 0.000 | | 0.000 | | iso-Butene | 0.000 | | 0.000 | | trans-Butene-2 | 0.000 | | 0.000 | | cis-Butene-2 | 0.000 | | 0.000 | | 1,3-Butadiene | 0.000 | | 0.000 | | iso-Pentane | 0.022 | | 0.092 | | n-Pentane | 0.023 | | 0.097 | | Hexane Plus | 0.264 | | 1.466 | | | 100.000 | | 100.000 | SOUTHERN PETROLEUM LABORATORIES, INC. # HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 PAGE 1 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 110003-004A Sample ID.: 2824-ZZ : 10/26/00 WM0070 For : Winmar Attn: James Wiseman : 5700 NW Central Dr. Suite 150 : Houston, Texas 77092 TCD Analysis: | Hydrogen 0.414 Carbon Dioxide 0.020 Ethylene 0.000 Ethane 0.761 Acetylene 0.000 Argon/Oxygen 3.709 Nitrogen 15.000 Methane 79.591 Carbon Monoxide 0.000 | COMPONENTS | SAMPLE
MOL % | |---|--|---| | Carbon Monoxide 0.000 | Carbon Dioxide Ethylene Ethane Acetylene Argon/Oxygen Nitrogen | 0.020
0.000
0.761
0.000
3.709
15.000 | UnNormalized, Mol%: 95.310 Specific Gravity : 0.6486 (Air = 1.000 @ 60F) Net Gross _ _ _ _ 754.2 Dry : 837.2 Dry BTU / ft3 (@ 14.65 & 60F) 741.1 Wet 822.6 Wet SOUTHERN PETROLEUM LABORATORIES, INC. HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 2 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 110003-004A Sample ID.: 2824-ZZ : 10/26/00 WM0070 For : Winmar Attn: James Wiseman : 5700 NW Central Dr. Suite 150 : Houston, Texas 77092 ### FID Analysis: | COMPONENTS | SAMPLE
MOL % | | |--------------------------------|------------------------|---| | Hexanes Plus
Methane | 0.274
79.591 | | | Ethane/Ethylene Propane | 0.761 / 0.000
0.127 |) | | Propylene
iso-Butane | 0.000 | | | Propadiene | 0.029
0.000 | | | n-Butane Butene-1 | 0.031
0.000 | | | Neo-Pentane
iso-Butene | None Detected | | | trans-Butene-2
cis-Butene-2 | 0.000 | | | 1,3-Butadiene
iso-Pentane | 0.000
0.021 | | | n-Pentane | 0.023 | | SOUTHERN PETROLEUM LABORATORIES, INC. HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 # 14 .A PAGE 3 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 110003-004A Sample ID.: 2824-ZZ : 10/26/00 WM0070 For : Winmar Attn: James Wiseman : 5700 NW Central Dr. Suite 150 : Houston, Texas 77092 ### Completed Analysis: | Component | MOL % | | | WT% | | | |---|----------------------------------|---|-------|----------------------------------|---|-------| | Hydrogen
Carbon Dioxide
Carbon Monoxide
Ethylene | 0.414
0.020
0.000
0.000 | | | 0.044
0.048
0.000
0.000 | | | | Acetylene/Propylene
Argon/Oxygen
Nitrogen | 0.000
3.709
15.000 | / | 0.000 | 0.000
6.318
22.379 | / | 0.000 | | Methane
Ethane
Propane | 79.591
0.761
0.127 | | | 67.965
1.218
0.298 | | | | iso-Butane Propadiene n-Butane | 0.029
0.000
0.031 | | | 0.090
0.000
0.095 | | | | Butene-1
Neo-Pentane
iso-Butene | 0.000
0.000
0.000 | | | 0.000
0.000
0.000 | | | | trans-Butene-2
cis-Butene-2
1,3-Butadiene | 0.000
0.000
0.000 | | | 0.000 | | | | iso-Pentane
n-Pentane
Hexane Plus | 0.021
0.023
0.274 | | | 0.080
0.087
1.377 | | | | | 100.000 | | | 100.000 | | | SOUTHERN PETROLEUM LABORATORIES, INC. HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 660-0901 | Client Sample ID 2824-B | | Co | lected: | | SPL Sample ID: 0010 | | 0898-02 | |---------------------------------|--------|-----------|---------|------------------|---------------------|---------|---------| | | | Site | e: WN | 10070 | | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq.# | | OIL & GREASE, TOTAL RECOVE | ERABLE | | MCL | E413.1 | Units: mg/ | L | | | Oil & Grease, Total Recoverable | 520 | 2.0 | | 1 E | 11/06/00 9:00 | | 461295 | Qualifiers: ND/U - Not Detected at the Reporting Limit - B Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surregate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8680 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 650-0901 | Client Sample ID 2824-A | | Col | lected: | | SPL Sample ID: | 00100898-01 | | |---|---------------|-----------|---------|---------------|----------------|-------------------------------------|--------------| | | | Site | e: Wh | #0070 | | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor C | UAL | Date Analyzed An | alyst Seq. # | | OIL & GREASE, TOTAL RECOVI
Oil & Grease, Total Recoverable | ERABLE
140 | 2.0 | MCL | E4 1 | 13.1 | Units: mg/L
11/06/00 9:00 | 461292 | ## Qualifiers: ND/U - Not Detected at the Reporting Limit - B Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8580 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 650-0901 | Client Sample ID 2824-C | | Col | lected: | | SPL Sample ID: | 00100898-03 | |---|--------------|-----------|---------|------------------|------------------------------|--------------| | | | Site | : WN | 10070 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed A | nalyst Seq.# | | OIL & GREASE, TOTAL RECOVE
Oil & Grease, Total Recoverable | ERABLE
ND | 2.0 | MCL | E413.1 | Units: mg/L
11/06/00 9:00 | 461297 | ### Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(NC_) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE PRIVE HOUSTON, TEXAS 77054 (713) 860-0901 | Client Sample ID 2824-D | | Co | lected: | | SPL Sample ID: | 00100898-04 | |---|--------------|-----------|---------|------------------|------------------------------|--------------| | | | Site | : WN | 10070 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed A | nalyst Seq.# | | OIL & GREASE, TOTAL RECOVE
Oil & Grease, Total Recoverable | ERABLE
ND | 2.0 | MCL | E413.1 | Units: mg/L
11/06/00 9:00 | | ND/U - Not Detected at the Reporting Limit - B Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL - >MCL Result Over Maximum Contamination Limit(MCL) - D Surrogate Recovery Unreportable due to Dilution - MI Matrix Interference HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054
(713) 660-0901 | Client Sample ID 2824-E | | Col | lected: | | SPL Sample ID | : 0010 | 0898-05 | |---|-------------|-----------|---------|------------------|-----------------------------|---------|---------| | | | Site | : WN | 10070 | | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq.# | | OIL & GREASE, TOTAL RECOVE
Oil & Grease, Total Recoverable | RABLE
ND | 2.0 | MCL | E413.1 | Units: mg.
11/06/00 9:00 | - | 461301 | Qualifiers: ND/U - Not Detected at the Reporting Limit - B Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 660-0901 | Client Sample ID 282 | 4-1 | Coll | ected: | | SPL Sample ID: 0 | 0100896-02 | |---|------------------|---------------|------------------------|-------------------|---------------------------------------|---------------------| | | | Site | HI 1 | 35/136 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analy | /st Seq.# | | ALKALINITY, BICARE
Alkalinity, Bicarbonate | SONATE
303 | 2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 461519 | | ALKALINITY, CARBO
Alkalinity, Carbonate | NATE
ND | | MCL | M2320 B | Units: mg/L
11/01/60 14:00 SN | 460245 | | CHLORIDE, TOTAL Chloride | 28800 | 500 | MCL | E325.3 500 | Units: mg/L
11/08/00 11:00 CV | 468312 | | METALS BY METHOD | | 1 12 | MCL | SW6010B | Units: mg/L | | | Barium | 15.7 | 0,005 | | 1 | 11/10/00 21:29 E_B | 471277 | | Calcium | 550 | 1 | | 10 | 11/10/00 21:35 E_B | 471278 | | Iron | 302 | 0.2 | | 10 | 11/10/00 21:35 E_B | 471278 | | Magnesium | 128 | 0.1 | | 1 | 11/13/C0 15:47 JM | 471763 | | Potassium | 176 | 2 | | 1 | 11/13/00 15:47 JM | 471763 | | Run ID/Seq #: TJ/ | 1_001110C-471277 | | | | | | | Prep Method | Prep Date | Prep Initials | | | | | | SW3010A | 11/01/2000 8:30 | MR | | | | | | | A_001110C-471278 | 1= | | | | | | Prep Method | Prep Date | Preo Initials | | | | | | SW3010A | 11/01/2000 8:30 | MR | | | | | | | 1_001113B-471763 | | | | | | | Prep Method | Prep Date | Prep Initials | | | | | | SW3010A | 11/01/2000 8:30 | MR | | | | | | PH
pH | 5.5 | 0.10 | MCL | E150.1 | Units: pH Units
11/01/00 16:00 EC | 458736 | | RESISTANCE @ 25 C | • | - | MCL | 120.1 | Units: Mahms/ | oministration | | Resistance | 0.054 | 0.00100 | . ••• ••• • | 1 | 11/03/00 9:15 C_V | 461398 | | SPECIFIC GRAVITY Specific Gravity | 1.045 | 0 | MCL | ASTM D-1429 | Units: Specific
11/06/00 11:00 C_V | Gravity @
462230 | | SULFATE, TOTAL Sulfate | 35 | 5 | MCL | E375.4 | Units: mg/L
11/01/00 10:00 SN | 458826 | | TOTAL DISSOLVED S | | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471967 | | TOTAL SODIUM, CAL
Total Sodium, Calculate | | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471984 | Qualifiers: ND/U - Not Detected at the Reporting Limit 6 - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 860-0901 | Client Sample ID 2824-1 | | Col | lected: | | SPL Sample ID | : 00100 | 00100896-02 | | |---|--------|-----------|---------|------------------|---------------|---------|-------------|--| | | | Site | : HI 1 | 35/136 | | | | | | Analyses/Method | Result | Řep.Limit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq. # | | | TOTAL SUSPENDED SOLIDS Suspended Solids (Residue, Non-Filterable) | 9380 | 20 | MCL | E160.2 | Units: mg | /L | 461987 | | Qualifiers: ND/U - Not Detected at the Reporting Limit 6 - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Resovery Unreportable due to Cilution HOUSTON LABORATORY 8889 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 {713} 660-0901 | Client Sample ID 2824-2 | | Coli | ected: | | SPL Sample ID: | 00100896-03 | |--|--------|---------------|--------|--------------------|---|-----------------------| | | | Site | : HI1 | 135/136 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Ana | ilyst Seq.# | | ALKALINITY, BICARBONATE
Alkalinity, Bicarbonate | 141 | 2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 461521 | | ALKALINITY, CARBONATE
Alkalinity, Carbonate | ND | 2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 460245 | | CHLORIDE, TOTAL Chloride | 16900 | 500 | MCL | E325.3 500 | Units: mg/L
11/08/00 11:00 CV | 468313 | | METALS BY METHOD 6010B, TO | TAL | | MCL | SW6010B | Units: mg/L | • | | Barium | 4.59 | 0,005 | | 1 | 11/10/00 21:44 E_B | 471279 | | Calcium | 375 | 0.1 | | 1 | 11/10/00 21:44 E_B | 471279 | | Iron | 69.2 | 0.02 | | 1 | 11/10/00 21:44 E_B | 471279 | | Magnesium | 1320 | 1 | | 10 | 11/13/00 16:04 JM | 471767 | | Potassium | 397 | 20 | | 10 | 11/13/00 16:04 JM | 471767 | | Run ID/Seq #: TJA_001110C-4 | 71279 | | | | | | | <u>Prep Method</u> <u>Prep Date</u>
SW3010A 11/01/2000 | 0.00 | Prep Initials | | | | | | SW3010A 11/01/2000
Run ID/Seq #: TJA_001113B-4 | | MR | | | | | | Prep Method Prep Date | | Prep initials | | | | | | SW3010A 11/01/2000 | 8:30 | MR | | | | | | PH | | | MCL | E150.1 | Units: pH Uni | ts | | ph | 7.8 | 0.10 | | 1 | 11/01/00 16:00 EC | 458737 | | RESISTANCE @ 25 C
Resistance | 0.0042 | 0.00100 | MCL | 120.1 | Units: Mo hms
11/03/00 9:15 C_V | s/cm
461399 | | SPECIFIC GRAVITY Specific Gravity | 1.029 | 0 | MCL | ASTM D-1429 | Units: Specifi
11/06/00 11:00 C_V | c Gravity @
462231 | | SULFATE, TOTAL Sulfate | 7600 | 1000 | MCL | E375.4 1000 | Units: mg/L
11/01/00 10:00 SN | 458827 | | TOTAL DISSOLVED SOLIDS Total Dissolved Solids, Calculated | 38200 | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471968 | | TOTAL SODIUM, CALCULATED Total Sodium, Calculated | 11400 | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471985 | | TOTAL SUSPENDED SOLIDS
Suspended Solids (Residue, Non-
Filterable) | 328 | 16 | MCL | E160.2 | Units: mg/L
11/02/00 15:00 EC | 461988 | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, YEXAS 77054 (713) 660-0901 | Client Sample ID 2824- | 3 | Coll | ected: | | SPL Sample ID: 0010 | 0896-04 | |--|------------------------------|-------------------|--------|-------------------|---|------------------| | | | Site | : нг | 135/136 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq. # | | ALKALINITY, BICARBO
Alkalinity, Bicarbonate | NATE
162 | 2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | #61524 | | ALKALINITY, CARBON. Alkalinity, Carbonate | ATE ND | | MCL | M2320 B
1 | Units: mg/L
11/01/00 14:00 SN | 460247 | | CHLORIDE, TOTAL Chloride | 18200 | 250 | MCL | E325.3 250 | Units: mg/L
11/08/00 11:00 CV | 468316 | | METALS BY METHOD (| 5010B,
TOTAL 0.487 | 0.005 | MCL | SW6010B | Units: mg/L
11/10/00 21:53 E_B | 471280 | | Calcium
Iron | 413
6.18 | 0.1
0.02 | | 1
1 | 11/10/C0 21:53 E_B
11/10/C0 21:53 E B | 471280
471280 | | Magnesium
Potassium | 1340 | . 1 | | 10 | 11/13/00 16:09 JM
11/13/00 16:09 JM | 471768
471768 | | Run ID/Seq #: TJA_ | | Prep Initials | | | | | | Market and the second section of section of the second section of the second | 11/01/2000 8:30 | MR | | | | | | | Prep Date
11/01/2000 8:30 | Prep Initials MR | | | | | | РН
рН | 8.1 | 0.10 | MCL | E150.1 | Units: pH Units
11/01/00 16:00 EC | 458738 | | RESISTANCE @ 25 C
Resistance | N D | 0.00100 | MCL | 120.1 | <u>Units: Mohms/cm</u>
11/03/00 9:15 C_V | 461400 | | SPECIFIC GRAVITY Specific Gravity | 1.019 | 0 | MCL | ASTM D-1429 | Units: Specific Gra
11/06/00 11:00 C_V | vity @
462232 | | SULFATE, TOTAL Sulfate | 8300 | 1000 | MCL | E375.4
1000 | Units: mg/L
11/01/00 10:00 SN | 458825 | | TOTAL DISSOLVED SO
Total Dissolved Solids, Ca | | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471969 | | TOTAL SODIUM, CALC
Total Sodium, Calculated | ULATED
12600 | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471986 | | TOTAL SUSPENDED SO
Suspended Solids (Residu
Filterable) | 440.00.0.00.00 | 4 | MCL | E160.2 | Units: mg/L
11/03/00 15:45 EC | 462116 | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 660-0901 | Client Sample ID 2824-4 | | Coll | ected: | | SPL Sample ID: 001 | 00896-05 | |--|--|---------------|--------|-------------------|---|---| | | | Site | : HI1 | 135/136 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq.# | | ALKALINITY, BICARBON
Alkalinity, Bicarbonate | NATE
162 | 2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 461526 | | ALKALINITY, CARBONA
Alkalinity, Carbonate | TE ND | 2 | MCL | M2320 В | Units: mg/L
11/01/00 14:00 SN | 460248 | | CHLORIDE, TOTAL Chloride | 17400 | 250 | MCL | E325.3 250 | Units: mg/L
11/08/00 11:00 CV | 468317 | | METALS BY METHOD 60 | 10B, TOTAL | · | MCL | SW6010B | Units: mg/L | • | | Barium | 0.184 | 0.005 | | 1 | 11/10/00 21:58 E_B | 471281 | | Cacium | 397 | 0.1 | | 1 | 11/10/00 21:58 E_B | 471281 | | tron | 5.47 | 0.02 | | 1 | 11/10/00 21:58 E_B | 471281 | | Magnesium | 1310 | 1 | | 10 | 11/13/00 16:13 JM | 471769 | | Potassium | 402 | 20 | | 10 | 11/13/00 16:13 JM | 471769 | | Run ID/Seq #: TJA_0 | | | | | | • | | | rep Date | Prep Initials | | | | | | A company of the comp | 1/01/2000 8:30 | MR | | | | | | Run ID/Seq #: TJA_0 | • | | | | | | | | rep Date | Prep Initials | | | | | | SW3010A 11 | 1/01/2000 8:30 | MR | | | | | | PH | | | MCL | E150.1 | Units: pH Units | | | рĦ | 8.2 | 0.10 | | 1 | 11/01/00 16:00 EC | 458739 | | RESISTANCE @ 25 C
Resistance | ND | 0.00100 | MCL | 120.1
1 | Units: Mohms/cn | 1
461401 | | SPECIFIC GRAVITY |) | | MCL | ASTM D-1429 | Linite: Specific G | ::
::::::::::::::::::::::::::::::::::: | | Specific Gravity | 1.013 | 0 | MOL | 1 | Units: Specific G
11/06/00 11:00 C_V | 462233 | | SULFATE, TOTAL Sulfate | 8100 | 1000 | MCL | E375.4 | Units: mg/L
11/01/00 10:00 SN | 458829 | | TOTAL DISSOLVED SOL | • • | | MCL | TDS-MINERAL | Units: mg/L | | | Total Dissolved Solids, Cald | culated 39800 | 10 | | 1 | 11/13/00 18:00 ES | 471970 | | TOTAL SODIUM, CALCU
Total Sodium, Calculated | LATED 12000 | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471987 | | TOTAL SUSPENDED SO
Suspended Solids (Residue
Filterable) | the state of s | 4 | MCL | E160.2 | Units: mg/L
11/03/00 15:45 EC | 462118 | Qualiflers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 660-0901 | Client Sample ID 2824-5 | | Collected: | | | SPL Sample ID: 0010 | 0896-06 | | |---|-----------------|---|--------|--------------------|---|--------------------|--| | | | Site | : ні 1 | 35/136 | | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq. # | | | ALKALINITY, BICARB
Alkalinity, Bicarbonate | ONATE
162 | 2 | WCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 461527 | | | ALKALINITY, CARBO
Alkalinity, Carbonate | NATE | 2 | MCL | M2320 B | Units: mg/L
11/01/00 14:00 SN | 460249 | | | CHLORIDE, TOTAL | | | MCL | E325.3 | Units: mg/L | | | | Chioride | 17400 | 250 | | 250 | 11/08/00 11:00 CV | 468318 | | | METALS BY METHOD | 6010B, TOTAL | | MCL | SW6010B | Units: mg/L | | | | Barium | 0.0416 | 0.005 | | 1 | 11/10/00 22:02 E_B | 471282 | | | Calcium | 410 | 0.1 | | 1 | :1/10/00 22:02 E_B | 471282 | | | icon | 3 7 | 0.02 | | 1 | 11/10/00 22:02 E_B | 471282 | | | Magnesium | 1320 | 1 | | 10 | 11/13/00 16:17 JM | 471770 | | | Potassium | 401 | 20 | | 10 | 11/13/C0 16:17 JM | 471770 | | | Run ID/Seq #: TJA | _001110C-471282 | | | | | | | | Prep Method | Prep Date | Prep Initials | | | | | | | SW3010A | 11/01/2000 8:30 | MR | | | | | | | Run ID/Seq #: TJ/ | _001113B-471770 | | | | | | | | Prep
Method | Preo Date | Prep Initials | | | | | | | SW3010A | 11/01/2000 8:30 | MR | | | | | | | PH | | | MCL | E150.1 | Units: pH Units | | | | ρН | 8.2 | 0.10 | | 1 | 11/01/00 16:00 EC | 458740 | | | RESISTANCE @ 25 C | ND . | 0.00100 | MCL | 1 20.1 | Units: Mohms/cm
11/03/00 9:15 C_V |
461402 | | | | • | • | | AOTA D AAGO | 11-14 0 | | | | SPECIFIC GRAVITY Specific Gravity | 1.016 | 0 | WCT | ASTM D-1429 | Units: Specific Gra
11/06/00 11:00 C_V | 462234 | | | SULFATE, TOTAL
Sulfate | 7600 | 1000 | MCL | E375.4 1000 | Units: mg/L
11/01/00 10:00 SN | 458830 | | | TOTAL DISSOLVED S | OLIDS | | MCL | TDS-MINERAL | Units: mg/L | | | | Total Dissolved Solids, | e . | 10 | | 1 | 11/13/00 18:00 ES | 471971 | | | TOTAL SODIUM, CAL | | 10 | MCL | TDS-MINERAL | Units: mg/L
11/13/00 18:00 ES | 471988 | | | TOTAL SUSPENDED Suspended Solids (Res Filterable) | | 4 | MCL | E160.2 | Units: mg/L
11/03/00 15:45 EC | 4 62119 | | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution # 9. Results and Observations - 2826 ### Sample/Locations Observations Gas samples were taken at the top of the riser before the blind flange was removed and when the odor of natural gas was present. All bolts and flange seals were intact before testing and did not indicate any leakage. H2S length of stain tests were performed at this time. The first gas samples were taken using both vacuum tubes and Tedlar bags. The remaining samples were taken using Tedlar bags. The riser appears to have been disconnected and blind flanged at some point in the past. The water samples taken at the top of riser bleed valve seemed uniform, and representative of the flush fluid stream. A five foot (5') sample of the pipeline was removed, which included the tubeturn to pipeline weld. ### b. Gas Composition Observations The results of the gas analysis are plotted and summarized in the results section. Atmospheric air composition is also plotted for reference/comparison purposes. Four gas samples were taken. Only the last sample (just before the slug of water arrived) was high in methane. The first sample was also about 30% methane. The gas samples from the center of the pipeline were mainly composed of atmospheric air. One explanation for this would be for the line to have been bled down and opened for some time-period. Since air is heavier than methane, the air would have "sunk" to the bottom of the pipeline, leaving the gas at the tops of the risers. The data confirms this, due to the fact that the sample furthest from the production platform (where the pipeline was opened) was almost completely methane. The gas samples did not contain any H2S or CO2. ### c. Flushwater Composition Observations The flushwater composition for segment 2826 is plotted in the results section. Natural Seawater composition is also plotted for comparison purposes. The ions/elements plotted are: Alkalinity (CO3), Barium, Calcium, Iron, Magnesium, and Potassium. Because of their high values (in PPM), Chlorides and Sulfates are plotted on a separate chart. For the flushwater, the mineral pattern relative to NSW is summarized below: Alkalinity (bicarb) – Higher Barium – Higher for first two samples Calcium – Higher for first two samples Iron – Higher Magnesium – Lower for first two samples, then Equal Potassium – Lower/Equal Chloride – Higher for first two samples, then Equal Sulfate – Lower for first two samples Photo #25 Again, the iron content is plotted as a separate graph in order to focus on these values. The first sample taken at the very front of the flushwater "slug" has an extremely high iron concentration of 117 ppm (ppm also equals milligrams/liter). The concentration is over 34,000 times greater than NSW. As with segment 2824, the first sample was taken right at the very front of the flushwater "slug." In fact, in anticipation of the incoming fluid, the sampling valve was left open, so that the very first fluid out of the pipeline was taken as the first water sample. The slug picked up quite a bit of debris, and was very high in condensate, as is evidenced in the photographs. This debris included metal particles which were picked up from the pipe wall. The sampling procedure "dissolved" these metal particles and recorded them as a concentration value. The following four samples were lower in concentration, but still much higher than NSW values. The ions/elements to focus on from this analysis are those found in steel corrosion products: FeO2, FeS. The samples showed higher than NSW concentrations of iron, but Sulfate was below NSW levels for the first two samples, and above NSW levels for the last sample. ### d. Oil and Grease Observations At completion of flushing, oil and grease was non-detectible in the samples taken. The detection limit is 2.5 PPM. As noted above, the very first sample was high in hydrocarbons because it contained a good deal of the condensate that was present in the line. The photos show this condensate as a frothy brown/orange mixture on top of the water sample. The graph shows a very rapid drop in oil and grease concentration, with the non-detectable limit appearing to be reached at 1.75x flush volume. ### e. Pipe Cutout Observations A five foot section of pipe was retrieved. This section was taken from the base of the platform, and included pipe on both sides of the weld connecting the pipeline to the riser/tubeturn. The sample included the pipe/tubeturn weld. Photo #26 Sample Photo - 2826 This pipe sample appeared to be in very good condition. Light surface rust was present, but no metal loss patches were evident in the section retrieved. The tubeturn/pipeline weld appeared to be in good condition as well. Photo #27 - Sample Photo - 2826 Pipeline to Tubeturn Weld # SHELL OFFSHORE INC. HI-136-2 | PLATFORM | | | | | | | | | |--------------|----------|-------------|----------|---------|------------------------|------------|-----------|---------| | MMS Gene | eral | 0 | DS Gener | al | MMS Location MMS Facil | | | cility | | Water | 50 feet | Function | WP | | Lease | 742 feet | Helideck | Yes | | Major | No | Piles | NA | | Complex | 10027 | Quarters | None | | Decks | 1 | Slots | 3 | | Longitude | -94.126 | Generator | No | | Slots | 3 | ODS ID | 743 | | Latitude | 29.261 | Cranes | NA | | Wells | 2 | Previous 1 | NA | | Х | 3,553,610' | Gas | Yes | | Flare | No | Previous 2 | NA | | Υ | 551,545' | Oil | No | | Installed | 01 1965 | Previous 3 | NA | | To Shore | 25 miles | Comp | No | | Revised | 12 1998 | Previous 4 | NA | | N-S feet | S 5065' | 8 hour | No | | Removed | NA | Notes | NA | | E-W feet | E 1386' | 24 hour | No | | | | | PIF | PELINES | MMS | | | | | Segment | 2826 | | | | | | | | | Origin | HI-136-2 | | | | | | | | | Terminus | HI-136-A | | | | | | | | | O.D. | 3" | | | | | | | | | Length | 1,500' | | | | | | | | | Product | BLKG | | | | | | | | | Status | ACT | | | | | | | | | Installed | NA | | | | | | | | | Abandon | NA | | | | | | | | | Revised | Oct-98 | | | | | | | | | Operator | SHELL O | FFSHORE INC | | | | | | | | | | | V | VELLS I | MMS | | | | | API Well ID | Well | Spud | Revised | Status | MD | Bot Lease | Sur Long | Sur Lat | | 427080004300 | 1 | 05 1964 | 06 1964 | PA | 12,516' | 742 | -94.126 | 29.255 | | 427080005100 | 2 | 09 1964 | 10 1985 | ST | 9,341' | 742 | -94.126 | 29.261 | | 427080005101 | 2 | 10 1985 | 12 1989 | СОМ | 9,500' | 742 | -94.126 | 29.261 | | 427080005200 | 3 | 12 1964 | 11 1995 | ST | 10,490' | 742 | -94.125 | 29.263 | | 427080005201 | 3 | 11 1995 | 02 1996 | СОМ | 9,853' | 742 | -94.134 | 29.263 | | 427080005300 | 4 | 01 1965 | 05 1975 | PA | 10,604' | 742 | -94.138 | 29.257 | | 427080005400 | 5 | 02 1965 | 02 1965 | СОМ | 9,192' | 742 | -94.135 | 29.249 | | 427080005500 | 6 | 05 1965 | 06 1965 | PA | 9,134' | 742 | -94.134 | 29.269 | | 427080006300 | 7 | 07 1965 | 08 1965 | PA | 9,690' | 742 | -94.149 | 29.254 | | 427084000100 | 8 | 06 1971 | 11 1985 | ST | 9,130' | 742 | -94.131 | 29.261 | | 427084000101 | 8 | 11 1985 | 01 1986 | СОМ | 11,829' | 742 | -94.146 | 29.261 | | 427084022000 | 10 | 12 1985 | 12 1995 | ST | 10,500' | 741 | -94.111 | 29.275 | | 427084022001 | 10 | 12 1995 | 12 1995 | СОМ | 10,883' | 741 | -94.116 | 29.275 | | 427084042200 | 10 | 01 1996 | 02 1996 | СОМ | 10,800' | 742 | -94.135 | 29.275 | # PIPELINE FLUSHING AND SAMPLING RECORD | I. | Pipe | line | Infor | mation | |----|-------------|------|-------|--------| |----|-------------|------|-------|--------| | I. Pipeline Information | | |-----------------------------------|--------------| | MMS Segment No. | 2826 | | Date: | 11/3/2000 | | Pipeline Origination | | | Area | High Island | | Block | 136 | | Platform | #2 | | Lease | OCS-G-0742 | | Pipeline Destination | | | Area | High Island | | Block | 136 | | Platform | A | | Lease | OCS-G-0742 | | Pipeline Size (in) | 3 | | Pipelines Length (ft) | 1,500 | | Pipeline Volume (bbls) | 13 | | | | | | | | II. Flushing Information | | | Flushing Information | | | Volume Flushed | 1000 Gallons | | Flow Rate (GPM) | ~ 100 | | Pigged Used | No | | Type of Pig | | | Size of Pig | | | Clean Returns | Yes | | <u>Inhibitor</u> | | | Chemical Inhibitor Used | | | Type of Chemical | | | Quantity of Chemical | | | Origination Riser | | | Riser blind flanged w/ vent valve | Yes | | Pipeline Tagged | Yes | | Destination Riser | | | Riser blind flanged w/ vent valve | Yes | | Pipeline Tagged | Yes | | Comments: | | | | | | | | | Company Representative | | | | | | | | | Signature | | | · u | l . | | III. Sampling Data - Tracking | Information | | | | | |-------------------------------|----------------|------------------------|--------------------|-------------|---| |
Sample Location | | | | | | | Platform: | HI 136A | DI 137.1 | | | | | Pipeline Sampling Site: | Top of Riser I | Bleed Valve | | | | | Flushing Start Time: | 10:00 | 10 1 5 1 | N. 1 E. 1 1/3 | Luce (DDIA) | | | Gas Samples | Sample ID | Sample Date | Vol. Flushed (g) | H2S (PPM) | | | Vacuum Tubes | 2826-1 | 10/23/2000 | 0 | | 0 | | | None | | | | | | | None | | | | | | Diactic Page | None
None | | | | | | Plastic Bags | 2826-2 | 11/2/2000 | 0 | | 0 | | | 2826-3 | 11/3/2000
11/3/2000 | | | 0 | | | 2826-4 | 11/3/2000 | | | | | | 2826-5 | 11/3/2000 | | | | | | 2020-3 | 11/3/2000 | 300-800 | | | | Water Samples | Sample ID | Sample Date | Vol. Flushed (g) | Notes | | | Mineral Pattern Analysis | Garripio 12 | Campio Bato | voi: i idanica (g) | 110103 | | | William Cattern A maryone | 2826-AA | 11/3/2000 | 500 | | | | | 2826-B | 11/3/2000 | | | | | | 2826-C | 11/3/2000 | | | | | | | | , | | | | Oil and Grease Analysis | | | | | | | , | 2826-D | 11/3/2000 | 500 | | | | | 2826-E | 11/3/2000 | | | | | | 2826-F | 11/3/2000 | 1,000 | | | | | | | | | | | | | | | | | | Comments: | | | • | • | | | | | | | | | | | 1 | | | | | | Company Representative | James Wisen | nan | | | | | | | | | | | | Signature | | | | | | | Signature | | | | | | Figure 31 - Gas Composition (Major Constituents) - 2826 Figure 33 - Flushwater Composition - 2826 Figure 34 - Chloride and Sulfate - 2826 Figure 35 - Iron Concentration - 2826 Sample # HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 #### PAGE 1 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 2000110048-001A Sample ID.: 2826-2 : 11/03/00 : For : WINMAR Attn: JAMES WISEMAN : 5700 NW CENTRAL DRIVE : HOUSTON TX. 77092 TCD Analysis: _____ | COMPONENTS | SAMPLE
MOL % | |---|--| | Hydrogen Carbon Dioxide Ethylene Ethane Acetylene Argon/Oxygen Nitrogen Methane Carbon Monoxide | 0.409
0.049
0.000
0.702
0.000
12.764
51.534
33.872
0.000 | UnNormalized, Mol%: 99.566 Specific Gravity : 0.8526 (Air = 1.000 @ 60F) Net Gross BTU / ft3 : 344.9 Dry 382.3 Dry (@ 14.65 & 60 F) 338.9 Wet 375.7 Wet SOUTHERN PETROLEUM LABORATORIES, INC. ### HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 2 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 2000110048-001A Sample ID.: 2826-2 : 11/03/00 For : WINMAR Attn: JAMES WISEMAN : 5700 NW CENTRAL DRIVE : HOUSTON TX. 77092 ### FID Analysis: SAMPLE COMPONENTS MOL % | COMPONENTS | MOL % | |-----------------|---------------| | | | | Hexanes Plus | 0.324 | | Methane | 33.872 | | Ethane/Ethylene | 0.702 / 0.000 | | Propane | 0.144 | | Propylene | 0.000 | | iso-Butane | 0.067 | | Propadiene | 0.000 | | n-Butane | 0.055 | | Butene-1 | 0.000 | | Neo-Pentane | None Detected | | iso-Butene | 0.000 | | trans-Butene-2 | 0.000 | | cis-Butene-2 | 0.000 | | 1,3-Butadiene | 0.000 | | iso-Pentane | 0.044 | | n-Pentane | 0.036 | SOUTHERN PETROLEUM LABORATORIES, INC. **HOUSTON LABORATORY** 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 3 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 2000110048-001A Sample ID.: 2826-2 : 11/03/00 For : WINMAR Attn: JAMES WISEMAN : 5700 NW CENTRAL DRIVE : HOUSTON TX. 77092 ### Completed Analysis: | Component | MOL % | | | WT% | | | |---------------------|---------|---|-------|---------|---|-------| | Hydrogen | 0.409 | | | 0.033 | | | | Carbon Dioxide | 0.049 | | | 0.088 | | | | Carbon Monoxide | 0.000 | | | 0.000 | | | | Ethylene | 0.000 | | | 0.000 | | | | Acetylene/Propylene | 0.000 | / | 0.000 | 0.000 | / | 0.000 | | Argon/Oxygen | 12.764 | | | 16.534 | | | | Nitrogen | 51.534 | | | 58.474 | | | | Methane | 33.872 | | | 21.998 | | | | Ethane | 0.702 | | | 0.855 | | | | Propane | 0.144 | | | 0.258 | | | | iso-Butane | 0.067 | | | 0.158 | | | | Propadiene | 0.000 | | | 0.000 | | | | n-Butane | 0.055 | | | 0.130 | | | | Butene-1 | 0.000 | | | 0.000 | | | | Neo-Pentane | 0.000 | | | 0.000 | | | | iso-Butene | 0.000 | | | 0.000 | | | | trans-Butene-2 | 0.000 | | | 0.000 | | | | cis-Butene-2 | 0.000 | | | 0.000 | | | | 1,3-Butadiene | 0.000 | | | 0.000 | | | | iso-Pentane | 0.044 | | | 0.128 | | | | n-Pentane | 0.036 | | | 0.104 | | | | Hexane Plus | 0.324 | | | 1.241 | | | | | 100.000 | | | 100.000 | | | SOUTHERN PETROLEUM LABORATORIES, INC. # HOUSTON LABORATORY # 6. 20 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 1 OF 3 CERTIFICATE OF ANALYSIS NUMBER: 2000110048-002A Sample ID.: 2826-3 : 11/03/00 For : WINMAR Attn: JAMES WISEMAN : 5700 NW CENTRAL DRIVE : HOUSTON TX. 77092 TCD Analysis: | | SAMPLE | |-----------------|--------| | COMPONENTS | MOL % | | | | | Hydrogen | 2.506 | | Carbon Dioxide | 0.038 | | Ethylene | 0.000 | | Ethane | 0.000 | | Acetylene | 0.000 | | Argon/Oxygen | 20.839 | | Nitrogen | 76.616 | | Methane | 0.000 | | Carbon Monoxide | 0.000 | UnNormalized, Mol%: 79.960 Specific Gravity : 0.9736 (Air = 1.000 @ 60F) Net Gross ____ 8.1 Dry 6.8 Dry BTU / ft3 (@ 14.65 & 60 F) 6.7 Wet 8.0 Wet _ _ _ _ SOUTHERN PETROLEUM LABORATORIES, INC. HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 2 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 2000110048-002A Sample ID.: 2826-3 : 11/03/00 For : WINMAR Attn: JAMES WISEMAN : 5700 NW CENTRAL DRIVE : HOUSTON TX. 77092 ### FID Analysis: | COMPONENTS | SAMPLE
MOL % | |------------------------------------|-------------------------| | Hexanes Plus
Methane | 0.000 | | Ethane/Ethylene
Propane | 0.000 / 0.000 | | Propylene iso-Butane | 0.000 | | Propadiene
n-Butane
Butene-1 | 0.000
0.000
0.000 | | Neo-Pentane iso-Butene | None Detected
0.000 | | trans-Butene-2
cis-Butene-2 | 0.000 | | 1,3-Butadiene
iso-Pentane | 0.000 | | n-Pentane | 0.000 | SOUTHERN PETROLEUM LABORATORIES, INC. HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 3 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 2000110048-002A Sample ID.: 2826-3 : 11/03/00 For : WINMAR Attn: JAMES WISEMAN : 5700 NW CENTRAL DRIVE : HOUSTON TX. 77092 ### Completed Analysis: | Component | MOL % | | | WT% | | | |---------------------|---------|---|-------|---------|---|-------| | Hydrogen | 2.506 | | | 0.179 | | | | Carbon Dioxide | 0.038 | | | 0.059 | | | | Carbon Monoxide | 0.000 | | | 0.000 | | | | Ethylene | 0.000 | | | 0.000 | | | | Acetylene/Propylene | 0.000 | / | 0.000 | 0.000 | / | 0.000 | | Argon/Oxygen | 20.839 | | | 23.637 | | | | Nitrogen | 76.616 | | | 76.124 | | | | Methane | 0.000 | | | 0.000 | | | | Ethane | 0.000 | | | 0.000 | | | | Propane | 0.000 | | * | 0.000 | | | | iso-Butane | 0.000 | | | 0.000 | | | | Propadiene | 0.000 | | | 0.000 | | | | n-Butane | 0.000 | | | 0.000 | | | | Butene-1 | 0.000 | | | 0.000 | | | | Neo-Pentane | 0.000 | | | 0.000 | | | | iso-Butene | 0.000 | | | 0.000 | | | | trans-Butene-2 | 0.000 | | | 0.000 | | | | cis-Butene-2 | 0.000 | | | 0.000 | | | | 1,3-Butadiene | 0.000 | | | 0.000 | | | | iso-Pentane | 0.000 | | | 0.000 | | | | n-Pentane | 0.000 | | | 0.000 | | | | Hexane Plus | 0.000 | | | 0.000 | | | | | 100.000 | | | 100.000 | | | SOUTHERN PETROLEUM LABORATORIES, INC. ### HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 1 OF 3 CERTIFICATE OF ANALYSIS NUMBER: 2000110048-003A Sample ID.: 2826-4 : 11/03/00 For : WINMAR Attn: JAMES WISEMAN : 5700 NW CENTRAL DRIVE : HOUSTON TX. 77092 TCD Analysis: | | SAMPLE | |-----------------|--------| | COMPONENTS | MOL % | | | | | Hydrogen | 0.000 | | Carbon Dioxide | 0.048 | | Ethylene | 0.000 | | Ethane | 0.000 | | Acetylene | 0.000 | | Argon/Oxygen | 21.505 | | Nitrogen | 78.447 | | Methane | 0.000 | | Carbon Monoxide | 0.000 | UnNormalized, Mol%: 84.391 Specific Gravity : 0.9971 $(\bar{A}ir = 1.000 @ 60F)$ Net Gross ____ BTU / ft3 0.0 Dry 0.0 Dry (@ 14.65 & 60 F) 0.0 Wet 0.0 Wet _ _ _ _ SOUTHERN PETROLEUM LABORATORIES, INC. Fred C. DeAngelo ### HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 2 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 2000110048-003A Sample ID.: 2826-4 : 11/03/00 For : WINMAR Attn: JAMES WISEMAN : 5700 NW CENTRAL DRIVE : HOUSTON TX. 77092 ### FID Analysis: SAMPLE | COMPONENTS | SAMPLE
MOL % | |---------------------------------------|---------------------------------| | Hexanes Plus
Methane | 0.000 | | Ethane/Ethylene Propane Propane | 0.000 / 0.000
0.000
0.000 | | Propylene
iso-Butane
Propadiene | 0.000 | | n-Butane
Butene-1 | 0.000 | | Neo-Pentane iso-Butene trans-Butene-2 | None Detected
0.000
0.000 | | cis-Butene-2
1,3-Butadiene | 0.000 | | iso-Pentane
n-Pentane | 0.000
0.000 | | SOUTHERN PETROLEUM LABORATORIES | , INC. | |---------------------------------|--------| |---------------------------------|--------| Fred C. DeAngelo 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 3 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 2000110048-003A Sample ID.: 2826-4 : 11/03/00 For : WINMAR Attn: JAMES WISEMAN : 5700 NW CENTRAL DRIVE : HOUSTON TX. 77092 ### Completed Analysis: | Component | MOL % | | WT% | |---------------------|---------|---|---------------------| | Hydrogen | 0.000 | | 0.000 | | Carbon Dioxide | 0.048 | | 0.073 | | Carbon Monoxide | 0.000 | | 0.000 | | Ethylene | 0.000 | | 0.000 | | Acetylene/Propylene | 0.000 | / | 0.000 0.000 / 0.000 | | Argon/Oxygen | 21.505 | | 23.818 | | Nitrogen | 78.447 | | 76.109 | | Methane | 0.000 | | 0.000 | | Ethane | 0.000 | | 0.000 | | Propane | 0.000 | | 0.000 | | iso-Butane | 0.000 | | 0.000 | | Propadiene | 0.000 | | 0.000 | | n-Butane | 0.000 | | 0.000 | | Butene-1 | 0.000 | | 0.000 | | Neo-Pentane | 0.000 | | 0.000 | | iso-Butene | 0.000 | | 0.000 | | trans-Butene-2 | 0.000 | | 0.000 | | cis-Butene-2 | 0.000 | | 0.000 | | 1,3-Butadiene | 0.000 | | 0.000 | | iso-Pentane | 0.000 | |
0.000 | | n-Pentane | 0.000 | | 0.000 | | Hexane Plus | 0.000 | | 0.000 | | | 100.000 | | 100.000 | SOUTHERN PETROLEUM LABORATORIES, INC. HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 1 OF 3 CERTIFICATE OF ANALYSIS NUMBER: 2000110048-004A Sample ID.: 2826-5 : 11/03/00 For : WINMAR Attn: JAMES WISEMAN : 5700 NW CENTRAL DRIVE : HOUSTON TX. 77092 TCD Analysis: | | SAMPLE | |-----------------|--------| | COMPONENTS | MOL % | | | | | Hydrogen | 1.909 | | Carbon Dioxide | 0.000 | | Ethylene | 0.000 | | Ethane | 0.170 | | Acetylene | 0.000 | | Argon/Oxygen | 0.774 | | Nitrogen | 3.117 | | Methane | 93.955 | | Carbon Monoxide | 0.000 | UnNormalized, Mol%: 95.319 Specific Gravity : 0.5639 (Air = 1.000 @ 60F) Net Gross _ _ _ _ 957.9 Dry 862.0 Dry BTU / ft3 (@ 14.65 & 60 F) 847.0 Wet 941.2 Wet SOUTHERN PETROLEUM LABORATORIES, INC. Fred C. DeAngelo 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 PHONE (713) 660-0901 # 49 .0 ### PAGE 2 OF 3 CERTIFICATE OF ANALYSIS NUMBER : 2000110048-004A Sample ID.: 2826-5 : 11/03/00 For : WINMAR Attn: JAMES WISEMAN : 5700 NW CENTRAL DRIVE : HOUSTON TX. 77092 FID Analysis: . | COMPONENTS | SAMPLE
MOL % | | |-----------------|-----------------|-------| | | | | | Hexanes Plus | 0.022 | | | Methane | 93.955 | | | Ethane/Ethylene | 0.170 / | 0.000 | | Propane | 0.026 | | | Propylene | 0.000 | | | iso-Butane | 0.010 | | | Propadiene | 0.000 | | | n-Butane | 0.007 | | | Butene-1 | 0.000 | | | Neo-Pentane | None Detected | | | iso-Butene | 0.000 | | | trans-Butene-2 | 0.000 | | | cis-Butene-2 | 0.000 | | | 1,3-Butadiene | 0.000 | | | iso-Pentane | 0.005 | | | n-Pentane | 0.005 | | | | | | SOUTHERN PETROLEUM LABORATORIES, INC. Fred C. DeAngelo HOUSTON, TEXAS 77054 PHONE (713) 660-0901 ### PAGE 3 OF 3 CERTIFICATE OF ANALYSIS NUMBER: 2000110048-004A Sample ID.: 2826-5 : 11/03/00 For : WINMAR Attn: JAMES WISEMAN : 5700 NW CENTRAL DRIVE : HOUSTON TX. 77092 ### Completed Analysis: | Component | MOL % | | | WT% | | | | |--|---|---|-------|--|---|-------|--| | Component Hydrogen Carbon Dioxide Carbon Monoxide Ethylene Acetylene/Propylene Argon/Oxygen Nitrogen Methane Ethane Propane iso-Butane Propadiene n-Butane Butene-1 Neo-Pentane iso-Butene trans-Butene-2 cis-Butadiene iso-Pentane | MOL % 1.909 0.000 0.000 0.000 0.774 3.117 93.955 0.170 0.026 0.010 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | / | 0.000 | WT% 0.236 0.000 0.000 0.000 1.517 5.349 92.284 0.313 0.071 0.035 0.000 0.024 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | / | 0.000 | | | n-Pentane
Hexane Plus | 0.005
0.022 | | | 0.021
0.126 | | | | | | 100.000 | | | 100.000 | | | | SOUTHERN PETROLEUM LABORATORIES, INC. HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 560-0901 ### Winmar Consulting Services ### Certificate of Analysis Number: ### 00110147 Winmar Consulting Services Report To: James Wiseman 5700 NW Central Drive Suite 150 Houston ΤX 77092- ph: (713) 895-8240 fax: (713) 895-8270 Fax To: Winmar Consulting Services James Wiseman fax: (713) 895-8270 Project Name: WM0070 Site HI 136 Site Address: PO Number: State: Texas State Cert. No.: Date Reported: 11/9/00 HOLD COC ID **Date Received Date Collected** Lab Sample ID Matrix Client Sample ID 086580 11/6/00 1:15:00 PM 11/3/00 00110147-01 Water 2826-D 11/6/00 1:15:00 PM 086580 11/3/00 00110147-02 Water 2826-E 11/6/00 1:15:00 PM 086580 11/3/00 00110147-03 Water 2826-F 11/10/00 Date Neschich, Paul Senior Project Manager > Joel Grice Laboratory Director Ted Yen Quality Assurance Officer 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 889-0901 | Client Sample ID 28 | 26-D | Colle | cted: | 11/3/00 | SPL Sample ID: | 00110147-01 | |--|---|---------------|-------|------------------|----------------------------------|--------------| | | | Site: | H! 1 | 136 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed A | nalyst Seq.# | | OIL & GREASE, TOTAL RECOVERABLE Oil & Grease, Total Recoverable 3090 | | 2 | MCL | E413.1 | Units: mg/L
11/07/00 13:00 G_ | | | Run ID/Seq #: E
Prep Methad | X_001107F-464849
Prep Date
11/07/2000 13:00 | Prep Initials | | | | | Qualifiers: ND/U - Not Detected at the Reporting Limit - B Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D. Surrogato Rocovery Unimportable due to Dilution MI - Matrix Interference 11/10/09 12:45:12 PM HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 860-0901 | Client Sample ID 2826-E | | Colle | cted: | 11/3/00 | SPL Sample ID: 00110 | 1147-02 | |--|---------------------|---------------|-------|------------------|--|---------| | Cheff Gampio 12 | | Site: | HI 1 | 36 | | | | A salvage (Mathad | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq.# | | Analyses/Method OIL & GREASE, TOTAL REC | COVERABLE
4 1100 | 2 | MCL | E413.1 | Units: mg/L
11/07/00 13:00 G_T | 464859 | | Oil & Grease Total Recoverable Run ID/Seq #: EX_00110 Prep Method Prep | 7F-464850 | Prep Initials | | | | | Qualifiers: ND/U - Not Detected at the Reporting Limit - B Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Sufregate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 650-0901 | Client Sample ID 2826-F | | Colle | cted: | 11/3/00 | SPL Sample ID: 001 | 10147-03 | |---------------------------------|----------|---------------|-------|------------------|-----------------------|----------| | | | Site: | HI 1 | 36 | | | | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq.# | | OIL & GREASE, TOTAL RECOV | VERABLE | | MCL | E413.1 | Units: mg/L | | | Oil & Grease, Total Recoverable | 7.8 | 2 | | 1 | 11/07/00 13:00 G_T | 464851 | | Run ID/Seq #: EX_001107F- | 464851 | | | | | | | Prep Method Prep Oat 11/07/20 | <u>e</u> | Prep Initials | | | | | Qualifiers: ND/U - Not Detected at the Reporting Limit - B Analyte detected in the associated Method Diank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D Surrogate Recovery Unreportable due to Dilution MI - Matrix Interference 11/10/00 12:45:12 PM HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 660-0801 ### Winmar Consulting Services ### Certificate of Analysis Number: ### 00110146 Report To: Winmar Consulting Services James Wiseman 5700 NW Central Drive Suite 150 Houston TX Fax To: 77092ph: (713) 895-8240 fax: (713) 895-8270 Winmar Consulting Services James Wiseman fax: (713) 895-8270 Project Name: WM0070 HI 136 Site: Site Address: PO Number: State: Texas State Cert. No.: Date Reported: | Client Sample ID | Lab Sample II |) Matrix | 1. | Date Collected | Date Received | į | COCID | HOLD | |-----------------------------|---|-------------------------|----|-------------------------------|--|---|----------------------------|------| | 2826-AA
2826-B
2826-C | 00110146-01
00110146-02
00110146-03 | Water
Water
Water | | 11/3/00
11/3/00
11/3/00 | 11/6/00 1:15:00 PM
11/6/00 1:15:00 PM
11/6/00 1:15:00 PM | | 086579
086579
086579 | | 11/20/00 Date Neschich, Paul Senior Project Manager > Joel Grice Laboratory Director Ted Yen Quality Assurance Officer 11,20/00 3,35 59 PM HOUSTON LABORATORY 9880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 660-0901 | Client Sample ID 2826 | S-AA | Colle | ected: | 11/3/00 | SPL Sample ID: 00110 | 146-01 | |---
--|----------------|--------|------------------|----------------------------------|--------| | | | Site: | HI 1 | 36 | | | | Analyses/Method | Result | Rep.Llmit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq. # | | ALKALINITY, BICARB
Alkalinity, Bicarbonate | ONATE
333 | 2 | MCL | M2320 B | Units: mg/L
11/06/00 15:35 SN | 465495 | | ALKALINITY, CARBOI
Alkalinity, Carbonate | NATE ND | 2 | MCL | M2320 B | Units: mg/L
11/06/00 15:35 SN | 465520 | | CHLORIDE, TOTAL Chloride | 48300 | 1000 | MCL | E325.3 | Units: mg/L
11/10/00 10:45 CV | 469447 | | METALS BY METHOD | 6010B, TOTAL | ; | MCL | SW6010B | Units: mg/L | | | Barium | 260 | 0.25 | | 50 | 11/16/00 19:46 E_B | 476889 | | Calcium | 1110 | 2 | | 20 | 11/16/00 19:30 E_B | 476886 | | Iron | 67 | 0.02 | | 1 | 11/17/00 18:06 E_B | 478593 | | Magnesium | 275 | 0.1 | | 1 | 11/16/00 19:24 E_B | 476885 | | Potassium | 338 | 2 | | 1 | 11/16/00 19:24 E_B | 476885 | | Run ID/Seq #: TJA | 001116D-476885 | | | | _ | • | | Prep Method | Prep Date | Prep Initials | | | | | | SW3010A | 11/07/2000 13:00 | R_T | | | | | | Run ID/Seq #: TJA | 1 | | | | | | | Prep Method | Prep Date | Prep Initials | | | | | | SW3010A | 11/07/2000 13:00 | R_T | | | | | | Run ID/Seq #: TJA | _001116D-476888 | , - | | | | | | Prep Method | Prep Date | Prep Initials | | | | | | SW3010A | 11/07/2000 13:00 | R_T | | | | | | Run ID/Seq #: TJA | _001117A-478593 | • | | | | | | Prep Method | Prep Date | Prep Initials | | | | | | 5W3010A | 11/17/2000 12:45 | R_T | | | | | | РН | i di S elen di Se <u>len</u> di Selenda Selend | 2 | MCL | E150.1 | Units: pH Units | 171 | | pН | 6.6 | 0.10 | | . 1 | 11/06/00 17:00 EC | 465805 | | RESISTANCE @ 25 C | | | MCL | 120.1 | Units: Mohms/cm | * * | | Resistance | 6 | 0.00100 | | 1 | 11/09/00 18:20 JS | 468450 | | 1 (05)5 MITOE | | : : | | | | | | SPECIFIC GRAVITY | | | MCL | ASTM D-1429 | Units: Specific Gra | | | Specific Gravity | 1.045 | 0 | | 1 | 11/14/00 16:00 EC | 478053 | | SULFATE, TOTAL | • · · · · · · · · · · · · · · · · · · · | | MCL | E375.4 | Units: mg/L | . 1 | | Sulfate | ND | 1 | | . 1 | 11/06/00 16:00 SN | 463672 | | TOTAL DISSOLVED S | OLIOS | | MCL | TDS-MINERAL | Units: mg/L | * | | Total Dissolved Solids, | | 10 | | 1 | 11/20/00 15:30 ES | 479571 | Qualifiers: ND/U - No! Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MOL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D • Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 660-0901 | Client Sample ID 2826-AA | | Col | ected: | 11/3/00 | SPL Sample ID: 0011 | 0146-01 | |---|--------|-----------|--------|------------------|----------------------------------|---------| | | | Site | : HI 1 | 36 | | | | Analyses/Method | Result | Rep.Llmit | | Dil. Factor QUAL | Date Analyzed Analyst | Seq.# | | TOTAL SODIUM, CALCULATED Total Sodium, Calculated | 29300 | 10 | MCL | TDS-MINERAL | Units: mg/L
11/20/00 15:30 ES | 47954 | | TOTAL SUSPENDED SOLIDS Suspended Solids (Residue Non- Filterable) | 340 | 8 | MCL | E160.2 | Units: mg/L
11/09/00 12:30 EC | 46815 | >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution ^{* -} Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 660-0901 | Client Sample ID 2826- | 8 | Colle | cted: 1 | 1/3/00 | SPL Sample ID: 00110 | 146-02 | |-------------------------|------------------|---------------|---------|------------------|---------------------------------------|---------| | | | Site: | HI 13 | 6 | | | | Analyses/Method | Result | Rep.Limit | 1 | DII. Factor QUAL | Date Analyzed Analyst | Seq.# | | ALKALINITY, BICARBO | NATE | | MCL | M2320 B | Units: mg/L
11/06/00 15:35 SN | 465496 | | Alkalinity, Bicarponate | 313 | 2 | | 1 | 11/06/00 15.35 314 | 400450 | | | i∧ ∵ C | ** | MCL | M2320 B | Units: mg/L | | | ALKALINITY, CARBON | ND ND | 2 | | 1 | 11/06/00 15:35 SN | 465521 | | Alkalinity, Carbonate | IAD | | | | · · · · · · · · · · · · · · · · · · · | | | CHLORIDE, TOTAL | | | MCL | E325.3 | Units: mg/L | 469448 | | Chloride | 45000 | 1000 | | 1000 | 11/10/00 10:45 CV | 409440 | | | | | MCL | SW6010B | Units: mg/L | | | METALS BY METHOD | 6010B, TOTAL | 0.005 | MICE | 5 | 11/16/00 19:57 E_B | 476891 | | Barium | 207 | 0.025 | | 5 | 11/16/00 19:57 E_B | 476891 | | Calcium | 1190 | 0.5 | | 4 | 11/17/00 18:10 E B | 478594 | | Iron | 117 | 0.02 | | • | 11/16/00 19:50 E_B | 476890 | | Magnesium | 298 | 0.1 | | i
4 | 11/16/00 19:50 E_B | 476890 | | Potassium | 386 | 2 | | ٦ | [[/ [a/00 19.30 E_B | | | Run ID/Seq #: TJA | _001116D-476890 | . 1 | | | | | | Prep Method | Prep Date | Prep Initials | | | | | | SW3010A | 11/07/2000 13:00 | R_T | | | | | | Run ID/Seq #: TJA | _001116D-476891 | | | | | | | Prep Method | Prep Date | Prep Initials | | | | | | SW3010A | 11/07/2000 13:00 | R_T | | | | | | Run ID/Seq #: TJA | _001117A-478594 | | | | | | | Preg Method | Prep Date | Prep Initials | | | | | | SW3010A | 11/17/2000 12:45 | R_T | | | | | | | • | | MCL | E150.1 | Units: pH Units | | | PH | 7.8 | 0.10 | - | 1 | 11/06/00 17:00 EC | 45580 | | pH | 1.1 | | | | u-u- Alahan lam | | | RESISTANCE @ 25 C | | | MCL | 120.1 | Units: Mohms/cm | 46845 | | Resistance | 6.4 | 0.00100 | | 1 | 11/09/00 18:20 JS | | | | | | MCL | ASTM D-1429 | Units: Specific Gr | avity @ | | SPECIFIC GRAVITY | 1.054 | 0 | 13.02 | 1 | 11/14/00 16:00 EC | 47805 | | Specific Gravity | 1.004 | | | 1 | 14 A | | | SULFATE, TOTAL | A 40 WW - M | • • | MCL | E375.4 | Units: mg/L | Accer | | Sulfate | ND | 1 | | 1 | 13/06/00 16:00 SN | 46367 | | | <u></u> | | 1401 | TDS-MINERAL | Units: mg/L | | | TOTAL DISSOLVED | SOLIDS | | MCL | I Da-MINEKAE | 11/20/00 15:30 ES | 47957 | | Total Dissolved Solids, | Calculated 74500 | 10 | | | | - : | | marri pasiuse nei | CULATED | - | MCL | TDS-MINERAL | Units: mg/L | | | TOTAL SODIUM, CAL | Ed 27000 | 10 | | 1 | 11/20/00 15:30 ES | 47954 | | Total Sodium, Calculate | ed 27000 | | | | | | ### Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 560-0901 | Client Sample ID 2826-B | | Col | ected: | 1/3/00 | SPL Sample ID: | : 00110 | 146-02 | |--|--------|-----------|----------|------------------|----------------|---------|--------| | | | Site | e: HI 13 | 6 | | | | | Analyses/Method | Result | Rep.Limit | | Dit. Factor QUAL | Date Analyzed | Analyst | Seq.# | | TOTAL SUSPENDED SOLIDS | | | MCL | E160.2 | Units: mg | /L | | | Suspended Solids (Residue, Non-Filterable) | 728 | 8 | | 2 | 11/09/00 12:30 | EĊ | 468154 | - B Analyte detected in the associated Method Blank - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surragate Recovery Unreportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (713) 660-0901 | Client Sample ID 2826 | -C | Colle | ected: | 11/3/00 | SPL Sample ID: 00110 | 146-03 | |---|---------------------------------------|---------------|--------|------------------|---------------------------------------|----------| | | | Site: | HI 1 | 36 | | | | Analyses/Method | Result | Rep.Limit | | DII. Factor QUAL | Date Analyzed Analyst |
Seq. # | | ALKALINITY, BICARBO | ONATE | ••• | MCL | M2320 B | Units: mg/L | | | Alkalinity, Bicaroonate | 152 | 2 | | 1 | 11/06/00 15:35 SN | 465498 | | ALLEN DARROL | LATE | .: | MCL | M2320 B | Units: mg/L | | | ALKALINITY, CARBON
Alkalinity, Carbonate | ND | 2 | | 1 | -11/06/00 15:35 SN | 465523 | | Alkalithty, Carbonate | • | | | | | | | CHLORIDE, TOTAL | | | MCL | E325.3 | Units: mg/L
11/10/00 10:45 CV | 469450 | | Chloride | 16700 | 250 | | 250 | 11/10/00 10.45 GV | +00+00 | | METALS BY METHOD | 6010B TOTAL | | MCL | SW6010B | Units: mg/L | | | Barium | 0.181 | 0.005 | | * | 11/16/00 20: 9 E_B | 476892 | | Calcium | 406 | 0.1 | | • | 11/16/00 20:19 E_B | 476892 | | Iron | 2.15 | 0.02 | | 4 | 11/17/00 17:29 E_B | 478586 | | Magnesium | 1260 | 0.5 | | 5 | 11/16/00 20:23 E_B | 476893 | | Potassium | 425 | 10 | | 5 | 11/16/00 20:23 E_B | 476893 | | Run ID/Seq #: TJA | 001116D-476892 | • | | | | | | Prep Method | Prep Date | Prep Initials | | | | | | SW3010A | 11/07/2000 13:00 | R_T | | | | | | Run ID/Seq #: TJA | _001116D-476893 | | | | | | | Prep Method | Prep Date | Prep Initials | | | | | | SW3010A | 11/07/2000 13:00 | R_T | | | | | | Run ID/Seq #: TJA | _001117A-478586 | | | | | | | Prep Method | Prep Date | Prep Initials | | | | | | SW3010A | 11/17/2000 12:45 | R_T | | | | | | PH | **** | •• | MCL | E150.1 | Units: pH Units | | | рН | 8.2 | 0.10 | | 1 | 11/06/00 17:00 EC | 45581 | | | · · · · · · · · · · · · · · · · · · · | | | 420.4 | Units: Mohms/cm | | | RESISTANCE @ 25 C | 40.0 | 0.00100 | MCL | 120.1 | 11/09/00 18:20 JS | 46845 | | Resistance | 18.3 | 0.00100 | | · · · · · · · | · · · · · · · · · · · · · · · · · · · | | | SPECIFIC GRAVITY | •• | | MCL | ASTM D-1429 | Units: Specific Gra | | | Specific Gravity | 1.018 | 0 | | 1 | 11/14/00 16:00 EC | 47805 | | in a second | | | MCL | E375.4 | Units: mg/L | *** **** | | SULFATE, TOTAL | 6500 | 500 | MOL | 500 | 11/06/00 16:00 SN | 46367 | | Sulfate | 6300 | 300 | | | | • | | TOTAL DISSOLVED S | OLIDS | | MCL | | Units: mg/L | 14000 | | Total Dissolved Solids. | | 10 | | 1 | 11/20/00 15:30 ES | 47957 | | -art consult of | CHATED | | MCL | TDS-MINERAL | Units: mg/L | • | | TOTAL SODIUM, CAL | | 10 | 141-76 | 1 | 11/20/00 15:30 ES | 47955 | | Total Sodium, Calculate | 50 10900 | | | , | | | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MC_) D - Surrogate Recovery Unraportable due to Dilution HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TEXAS 77054 (718) 650-0901 | Client Sample ID 2826-C | | Col | lected: 11/3 | /00 | SPL Sample ID | : 00110 | 0146-03 | |---|--------|-----------|--------------|-------------|----------------|---------|----------------| | | | Site | e: HI 136 | | | | | | Analyses/Method | Result | Rep.Limit | Dil. I | Factor QUAL | Date Analyzed | Anaiyst | Seq. # | | TOTAL SUSPENDED SOLIDS | | | MCL | E160.2 | Units: mg | | | | Suspended Solids (Residue Non-
Filterable) | 32 | 4 | | 1 | 11/09/00 12:30 | EC | 4581 55 | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution ### 10. Results and Observations 11513 Gas and water samples were taken from this line. However, these samples were not tested because the line contained approximately 100 barrels of what appeared to be drill mud. Because it was impossible to get uncontaminated samples from throughout the line, it was decided to halt sampling and discard this data. ### 11. Recommendation/Conclusions All of the pipelines tested for this project were installed in 1964. Based on the Results and Observations for the four pipeline segments where complete data was obtained - WINMAR was able to qualitatively rank the pipeline conditions. This is shown in Table 1 below. The pipelines were ranked according to the criteria listed in the table header: presence of pits, metal loss, pooled water, flushwater iron concentration, and weld erosion. | Segment | Rank | Pits | Metal Loss | Pooled Water | Highest Iron | Weld | |---------|------|---------|------------|--------------|---------------|---------| | | | Present | | | Concentration | Erosion | | | | | | | | | | 2826 | #1 | No | No | No | 117 PPM | No | | 2824 | #2 | No | Yes | Yes | 302 PPM | Yes | | 2820 | #3 | Yes | No | No | 70 PPM | Yes | | 2822 | #4 | Yes | Yes | Yes | 76 PPM | No | Table 1 - Pipeline Ranking The conclusions and recommendations in this section are based on the Results and Observations from sections 6.0 through 10.0. Each conclusion will be presented, then followed by the relevant photos or results for that conclusion. **Conclusion 1)** Having the unused pipeline open to air versus sealed doesn't seem to have an impact on the line condition. This is based on analysis of segments 2824 and 2826. **Figure 23** shows that segment 2824 was sealed and remained filled predominantly with methane. **Figure 31** shows that segment 2826 was predominantly filled with atmospheric air (containing oxygen, whereas the methane filled line did not contain much oxygen). Since the air is heavier than methane, it was present in the bottom of the pipeline. These two gas pipelines were in very similar condition however, despite being filled with different fluids. Segment 2824 showed metal loss corrosion but this was in the bottom of the pipeline - which contained standing water. The "dry" portions of the lines were in very much the same condition, despite the presence of oxygen in the air-filled line. **Conclusion 2)** Standing water from wellstream production pools in the pipeline and causes metal loss corrosion. The standing water also provides a medium for the growth of sulfide reducing bacteria. This standing water seemed to be the primary cause of loss of integrity for the pipelines tested. Segment 2824 showed evidence of standing water (as seen in the following photos). Since this line had never been pigged (non-pigabble line) the water present in the pipeline must have come from wellstream production. The sample taken near the well-protector platform showed evidence of being filled approximately 15% with water. Depending on the pipeline elevation (high and low spots) along its length, it could have contained either more, or less water. This is demonstrated in the following pictures (from segment 2824): **Conclusion 3)** Composition of pipeline flush and fill water is important. If possible, the operator should endeavor to NOT suck up any mud or particulate matter from the ocean, when filling a pipeline with seawater. This mud/sludge contains a "soup" of bacteria in much higher concentrations than found in surface seawater. These bacteria can and will contribute to Microbial Induced Corrosion (MIC). Segment 2822 shows evidence of being filled with seawater with a very high amount of suspended solids. It also shows signs of pitting corrosion at the pipeline/tubeturn weld. This is shown in the following photos from the segment 2822 pipeline sample: **Conclusion 4)** Pitting corrosion is highly variable and unpredictable. Pits are present in some of the pipelines tested and not in others - despite the exact same production. Pits were present in the pipeline filled with water (2822), and also in one pipeline that was not (segment 2820). Based on this information, and this small sample size, it is necessary to conclude that we cannot correlate pitting corrosion to pipeline conditions for these tests. It may be present to correlate the two after future flushing tests yield a larger sample size. **Recommendation)** Because pooled water in out of service gas pipelines seems to be the primary factor in loss of integrity, any measure that can remove this water from the line should improve its condition. If a well or wells are "playing out" and the wells will be taken offline in the near future, WINMAR recommends that the operator examine the watercut of the gas. If the production is low volume (equaling a low fluid velocity in the pipeline) and shows a high water content, then pooled water may be present in the pipeline. One way to remove this water would be to temporarily close the well, bleed down the pipeline, disconnect the pipeline at the wellhead platform, launch/insert a "hand launch" pig, and reconnect the pipeline. The well can then be brought back online in order to run the pig, and then shut-in again when the operator wishes to temporarily abandon the well and flowline. This dewatering method would be the least expensive and most effective way to protect a non-piggable line that an operator wishes to take out of service, but not fill with inhibited seawater. ### 12. Appendix - Corrosion Inhibitor Information Many different kinds of inhibitors are available, each serving its own different function. The three most common are: - Oxygen Scavenger (Uses sulfite to bind oxygen SO2 → SO4) - Corrosion Inhibitor (Amine coating "seals" internal pipe wall) - Biocide (Kills bacteria that cause corrosion (Sulfide Reducing Bacteria (SRB's)) According to the vendors and contractors polled, Oxygen scavenger is not always necessary. For closed lines, oxygen will be depleted quickly, and once it is all used, that type of corrosion ceases. Large new lines can be designed for this very small amount of corrosion. Biocide is the most important inhibitor for out of service lines because SRB's can sit in an out of service line and cause pits. The SRB's use the sulfate in seawater as a respiration source, making sulfuric acid, which causes pitting. In an out of service line, these bacteria have a perfect environment (Moist/Wet, oxygen poor, abundant sulfate
source, etc.) Information sheets were gathered from Champion Technologies and Baker Petrolite. These are included in this Appendix as reference material. Baker Petrolite's Oxygen Depletion graph/information differs from ours. They show oxygen depletion versus time for a pipeline that is filled with uninhibited seawater and closed. This is interesting information that will be relevant for the Flushing Phase B project. ## **Baker Petrolite** ## Protection of Pipelines During Hydrostatic Testing ### **Baker Petrolite** ### INTRODUCTION Before a new or rehabilitated pipeline is placed into service, it must be tested for integrity at a pressure above its designed working pressure. This is usually done with water, which may remain in the system for an extended period of time. Water used in hydrostatic testing usually comes from one of several sources: aquifers, rivers, ponds, seas, etc. The use of water from any of these sources can cause corrosion and introduce bacteria into the pipeline. The severity of the problem is dependent upon the type and quality of water used, the length of time the water remains in the line, and the ambient temperature. While the line is filled with water it is subjected to three types of corrosion: - Direct reaction of dissolved oxygen with the steel pipe to form ferric oxide/hydroxide. Pitting may be initiated. This mechanism is not generally serious because the concentration of dissolved oxygen in the water is rapidly depleted due to the reaction with the pipe wall. Our tests indicate that corrosion due to oxygen content, even with air-saturated waters, is usually minimal in a closed steel pipeline and problems rarely result from this mechanism. - 2. Localized pitting and corrosion resulting from the growth of sulfate reducing bacteria (SRB) and acid producing bacteria (APB). - 3. Attack by hydrogen sulfide produced as a result of SRB growth. Mechanisms 2 and 3, which involve bacterial growth, are the most serious concerns in hydrotest waters. Sea water and high TDS brines have a greater potential for corrosion than fresh water due to their higher conductivity and sulfate levels. Conventional wisdom has it that to protect against corrosion during hydrostatic testing, you must add three types of chemicals to the water: an oxygen scavenger, a biocide and a corrosion inhibitor. For large or long pipelines, this can be exceedingly expensive. Baker Petrolite Corporation research data indicates that much of this expense is not necessary. In a closed system, oxygen is exhausted long before pitting due to oxygen becomes a problem. Controlling bacterial growth is generally sufficient to protect a pipeline from hydrotest damage. This can be accomplished by adding a biocide to the water prior to introducing it into the pipeline. ### CHEMICAL TREATMENT RECOMMENDATIONS FOR HYDROSTATIC TEST WATERS The following recommendations apply to both fresh water and sea water. **Biocide:** X-CIDE® 102 is recommended for hydrostatic test waters. It should be used at a concentration of 250 ppm to 1000 ppm based on the total volume of water. Biocides are always recommended for hydrostatic test water unless chlorinated water (from a city water supply) is used. **Corrosion Inhibitor:** If a corrosion inhibitor is desired, CRW 201 is recommended at a concentration of 100 ppm to 200 ppm based on the total volume of water. ### **Baker Petrolite** **Oxygen Scavenger:** Although Baker Petrolite laboratory experiments and field experience indicate that corrosion problems due to the oxygen content of hydrostatic test waters rarely occur, an oxygen scavenger is sometimes requested as additional protection. In such a case, Baker Petrolite OSW 490C oxygen scavenger is recommended for removal of dissolved oxygen. Recommended dosage is 11 ppm OSW 490C oxygen scavenger for each ppm oxygen in the hydrotest water. Fresh water at 68 degrees F may contain up to 9 ppm dissolved oxygen. ### PRODUCT APPLICATION Before pumping the hydrostatic test water into the pipeline, a specific treatment regime should be followed to avoid interactions between products. The oxygen scavenger will deactivate the biocide, so they should not be mixed. The following is a recommended procedure for treating and mixing the water. - 1. If oxygen removal is desired, measure the amount of dissolved oxygen in the water to be treated. Determine the amount of oxygen scavenger needed (11ppm OSW 490C oxygen scavenger per ppm oxygen in the water). - 2. To remove oxygen, add the required amount of OSW 490C oxygen scavenger to the water tank. Mix gently; do not overmix; avoid introducing extra air into the tank. Allow approximately 15 minutes for complete scavenging. Since X-CIDE 102 biocide will interact with the oxygen scavenger, it is important to allow the recommended scavenging time to avoid biocide deactivation. - 3. Add the required amount of X-CIDE 102 biocide to the tank and mix gently. - 4. A corrosion inhibitor, CRW 201 can then be added to the hydrotest water if desired. Steps 3 and 4 may be interchanged as the X-CIDE 102 biocide and CRW 201 are fully compatible. ### **FLUID DISPOSAL** HYDROSTATIC TEST FLUIDS CONTAINING RESIDUAL LEVELS OF BIOCIDE, AND/OR CORROSION INHIBITOR, SHOULD BE DISPOSED OF IN ACCORDANCE WITH PERTINENT STATE AND FEDERAL REGULATIONS. The two most commonly practiced methods of disposal for hydrostatic test waters are direct discharge to receiving waters or discharge to a wastewater treatment plant. When test fluids are discharged directly to a receiving water, caution should be exercised to ensure that the level of residual biocide is below the threshold level which is capable of producing toxic effects in aquatic organisms. The hydrostatic test water can also be disposed in any salt water disposal well which is classified to handle oilfield waste. Hydrostatic test fluids containing X-CIDE 102 biocide may be detoxified prior to their release to surface waters. Based on the residual level of biocide, a 1:1 ratio of OSW 490C oxygen scavenger should be used. An in-line mixer or surge tank should be used to promote mixing of the detoxifying agent with the hydrostatic test water. A 30-second contact time is sufficient for detoxification to take place. If the discharge from a hydrostatic test displaces a substantial percentage of the receiving water (e.g., a stream or a small bay), then the discharge should be re-aerated to avoid a fish kill due to the lack of oxygen. ### **Baker Petrolite** Hydrostatic test fluids containing X-CIDE 102 biocide may also be discharged to a wastewater treatment plant. Aerobic bacteria are capable of utilizing X-CIDE 102 biocide as a nutrient source at concentrations of 25 ppm or less. Studies have shown that X-CIDE 102 biocide has an affinity for any type of proteinaceous material and will bind to it irreversibly. Bound X-CIDE 102 biocide is also readily biodegraded. The results of aquatic toxicity tests carried out with X-CIDE 102 biocide and CRW 201 corrosion inhibitor are in the attached EcoToxTM reports. Standard BOD/COD tests were performed with each product. Results of the studies indicate that both the biocide and corrosion inhibitor are readily biodegraded. The octanol/water partition coefficient for X-CIDE 102 biocide indicates that this chemical has little propensity to bioconcentrate in the environment. ### PRODUCT EVALUATION A series of tests were conducted to (a) assess the need for chemical inhibition of hydrostatic test waters and (b) identify and evaluate the most effective program having the widest applicability. - 1. Long term field evaluations were carried out in conjunction with a major oil company. These tests consisted of periodic monitoring of test cylinders made from sealed pipeline lengths. One test cylinder contained uninhibited sea water, while the sea water in the other cylinder was treated with an oxygen scavenger, a biocide, and a corrosion inhibitor. Monitoring consisted of LPR readings (instantaneous corrosion rate), soluble iron concentration measurements, and SRB enumeration (by the API RP 38 method), each taken periodically over 33 months. - 2. The rate of oxygen depletion in air saturated waters was measured in test cylinders made from sealed pipeline sections of various diameters containing fresh water and sea water. In addition, the effect of the reaction of oxygen with the pipe wall was assessed over a period of time. - 3. The effectiveness of selected chemicals was assessed in laboratory studies over an extended period of time in both fresh water and sea water. The results of monitoring corrosion rate, iron concentration, and number of SRBs in the pipeline test cylinders are shown in Figures 1, 2, and 3. These outdoor tests were carried out in a temperate climate where the cylinders were subjected to ambient temperature fluctuations. Test cylinder 1 contained untreated sea water, whereas the sea water in cylinder 2 was treated with an oxygen scavenger, biocide, and corrosion inhibitor. Figure 1 shows a plot of instantaneous corrosion rate against time. The corrosion rate in cylinder 1 fluctuates widely between 8 mpy (0.2 mm/yr) and 59 mpy (1.5 mm/yr), the peaks occurring in the summer months when the ambient temperatures are the highest. The treated cylinder showed very low corrosion rates in the 0.04 to 0.08 mpy range (0.001-0.002 mm/yr). In Figure 3, the SRB levels rise to a constant 1-9 colonies/mL in the untreated fluid, whereas they remain zero in the treated cylinder. In quiescent conditions such as these, SRB colonies will attach to the pipe wall rather than float freely in the water, so low populations in the test cylinder water would be expected. A measure of bacterial activity can be gained from Figure 2 which shows a plot of soluble iron concentration in the water versus time. In the treated cylinder, the iron level remains relatively constant at 10-20 ppm; however, in the untreated cylinder, the soluble iron concentration rises initially up to 25 ppm and
then falls to below 2 ppm. This is caused by the precipitation of insoluble iron sulfide, which is a result of dissolved iron reacting with hydrogen sulfide produced by SRB growth. **Baker Petrolite** **Baker Petrolite** The time required for oxygen depletion to approximately 100 ppb in both fresh and sea water in a range of pipe diameters is shown in Table 1. The oxygen in the largest diameter (10" or 250 mm) cylinder was depleted in 48 hours. Metal coupons suspended in the water in the cylinders were examined after 4 months for signs of oxygen attack. No evidence of pitting was observed. | | TABLE 1 Oxygen Depletion in Water-Filled Pipelines | | | | | | | |------|--|------------|-----------|---------|--|--|--| | Line | Line Size Water Initial Hours to | | | | | | | | MM. | Inches | Type | 02 | 100 ppb | | | | | | | | (ppm) | | | | | | 250 | 10 | fresh | 7.2 | 48 | | | | | 100 | 4 | fresh | 6.8 | 26 | | | | | 50 | 2 | fresh | 7.0 | 20 | | | | | 250 | 10 | sea | 4.5 | 48 | | | | | 100 | 4 | sea | 4.0 | 30 | | | | | 50 | 2 | sea | 4.5 | 18 | | | | | | T | emperature | 20 - 22°C | | | | | ### **Baker Petrolite** The results of biocide stability tests for X-CIDE 102 biocide are shown in Figure 4. The concentration of X-CIDE 102 biocide falls from 500 ppm and stabilizes at about 300 ppm in both fresh water and sea water. ### **Baker Petrolite** # CRW132 Corrosion Inhibitor ### DESCRIPTION: CRW132 is a water-soluble blend of filming amines, surfactant, and oxygen scavenger. It is an excellent packer fluid inhibitor as well as a hydrostatic test and general waterflood inhibitor. ### APPLICATION: Applications vary with specific system conditions. Contact your local Baker Petrolite products representative for advice on your system. Your Baker Petrolite representative can evaluate your system's performance, specify the appropriate treatment and equipment, and design a comprehensive application program. ### TYPICAL PROPERTIES: Specific Gravity, 77°F(25°C) Specific Weight, 77°F(25°C) Flash Point, PMCC Pour Point Solubility (brine) Soluble Soluble ### FEATURES AND BENEFITS: ### Feature: Combination formula #### Benefit: Minimizes product inventory #### Feature: · Residuals easily monitored #### Benefit: · Treatment cost minimized ### Feature: • Excellent cold weather handling properties ### Benefit: • Minimal storage and pumping requirements ### MATERIAL COMPATIBILITY: #### Suitable: Metals: admiralty brass, copper, 304 stainless steel, 316 stainless steel Plastics: 1 PLEXIGLAS, HD polyethylene, HD polypropylene, PVC Elastomers: fiberglass, TEFLON ### Not Suitable: Metals: *aluminum, mild steel Plastics: Elastomers: Buna N (rubber), neoprene, HYPALON, VITON ### SAFETY AND HANDLING: Before handling, storage or use, see the Material Safety Data Sheet (MSDS) for details. Baker Petrolite 24 Hour Emergency Hotline: 1-800-424-9300 (CHEMTREC) U.S.A. 1-613-996-6666 (CANUTEC) Canada Baker Petrolite Customer Care Hotline: 1-800-872-1916 (8 a.m. to 5 p.m. CST) ### **Baker Petrolite** ## **CRW9070 Corrosion Inhibitor** ### **DESCRIPTION:** CRW9070 corrosion inhibitor is an amine based corrosion inhibitor which can be used to treat oil wells, water injection systems and packer fluids. It is soluble in fresh water and brines up to 12.0 pounds per gallon. CRW9070 provides protection from corrosion caused by both CO2 and H2S. ### APPLICATION: CRW9070 corrosion inhibitor should be applied via continuous injection. A concentration of 10-50 ppm in the produced fluids is sufficient in most applications. The optimum rate needed should be based on the data obtained from the monitoring program. For packer fluids, 0.5-2.0% should be mixed into the brine prior to injection into the annulus. Your Baker Petrolite representative can evaluate your system's performance, specify the appropriate treatment and equipment, and design a comprehensive application program. ### TYPICAL PROPERTIES: | Form | Liquid | |-------------------------|-----------------| | Specific Gravity @ 72°F | 0.924 | | Specific Weight @ 72°F | 7.70 lbs/US gal | | Flash Point | 62°F | | Pour Point | -35°F | | Solubility | Water soluble | | рН | 9.0-12.0 | ### FEATURES AND BENEFITS: ### Feature: · Thermally stable ### Benefit: • Effective in hot wells ### Feature: • Excellent brine solubility #### Benefit: • Mixes easily with packer fluids #### Feature: Verv water soluble #### Benefit: · Particularly effective in high fluid wells #### Feature: · Detergent properties ### Benefit: · Helps prevent under deposit corrosion ### MATERIAL COMPATIBILITY: Suitable: Metals: admiralty brass, aluminum, copper, mild steel, 304 stainless steel, 316 stainless steel Plastics: HD polyethylene Elastomers: TEFLON, VITON ### Not Suitable: Metals: Plastics: HD polyprópylene, fiberglass Elastomers: BUNA N (rubber), neoprene, **HYPALON** ### SAFETY AND HANDLING: Before handling, storage or use, see the Material Safety Data Sheet (MSDS) for details. **Baker Petrolite 24 Hour Emergency Hotline:** 1-800-424-9300 (CHEMTREC) U.S.A. 1-613-996-6666 (CANUTEC) Canada **Baker Petrolite Customer Care Hotline:** 1-800-872-1916 (8 a.m. to 5 p.m. CST) Disclaimer of Liability: Baker Petrolite Corporation (BPC) warrants to purchaser, but no third parties or others, the specifications for the product shall fall within a generally recognized range for typical physical properties established by BPC when the product departs BPC's point of origin and that any services shall only be performed in accordance with applicable written work documents. BPC MAKES NO OTHER WARRANTY OR GUARANTEE OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING NO IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, REGARDING ANY SERVICES PERFORMED OR PRODUCT SUPPLIED. BPC will give purchaser the benefit of BPC's best judgement in making interpretations of data, but does not guarantee the accuracy or correctness of such interpretations. BPC's recommendations contained herein are advisory only and without representations as to the results. BPC shall not be liable for any indirect, special, punitive, exemplary or consequential damages or losses from any cause whatsoever including but not limited to its negligence. Tel: +44 1224 898282 Fax: +44 1224 875022 E-mall: SCraig@Champion-Technologles.com | To: | SCOTIA INSTRUMENTS | Attention: Robert | MacLeod | |-----|--------------------|-------------------|---------------| | Fax | 0D 1 281 873 5344 | Pages: 18 | Ref: sc327/sc | | CC: | | Faxo | | | Rei | Gulf of Mexico | Date: August 31, | 1999 | Further to our recent telephone conversation, I can now confirm the following information. ### Environmental Information Champion Technologies has reviewed the regulations for the use of chemicals in the gulf of Mexico, and can now confirm the following. A number of U.S. operators have been previously contacted and it has been confirmed that there are no specific regulations relating to the use and discharge of chemicals in the Gulf of Mexico for 'federal' waters. A governing board or body empowered with approval and testing does not exist to directly intervene or regulate chemical use and subsequent discharge. However, there are regulation pertaining to state water (coastal waters) which are highly relevant to this project. The Gulf of Mexico has a similar environmental position to that of the North Sea oilfield sector albeit ten years ago. It is believed that although the regulations have not been formalised, there are some general guidelines that Champion has learned about from our recent discussions with environmental regulatory bodies. Champion Technologies has been advised to ensure that all products possess a full environmental data set relating to the Bioavailability, Bioaccumulation, Bioacgradation and the toxicity information for Skeletonema, Corophium and Acartia. This is essentially a product having a full "HOCNF Format". All products that have been quoted within this document have a full HOCNF Format data set. It is known that oil soluble corrosion inhibitors are not allowed except where a corrosion inhibitor maybe be considered based on the pipeline protection period required. The UK North Sea, Norwegian North Sea, Danish and Dutch oilfield sectors have the most sophisticated and structured environmental regulatory body in the world. Champion Technologies design, manufacture and supply in accordance with these guidelines and therefore has a full database of all the necessary environmental information for all its products. This position has ensured that Champion has the environmental technology and knowledge in order to supply to all oilfield sectors on a global basis. Champion will revert with full information as to whether the chemical speicfications detailed below will be required to be revised, once clarification is sought for chemical discharge in to federal waters. Champion is very aware of the effect that chemicals can have on marine life and the environment as a whole. We take our responsibility as a chemical supplier very seriously and for a number of years an Environmental Policy has been an integral part of our corporate ideology. The Blacksmith range of hydrotesting chemicals has both fully toxicity tested by the UK authorities under the Offshore Chemical Notification Scheme (OCNS). This category system reflects the toxicological properties, environmental impact and usage volume of chemicals offshore in the UK sector. In January 1996, the new system of Harmonised Offshore Chemical Notification Format came into force. This scheme standardises the methods for testing, evaluation and approval of offshore exploration and production chemicals throughout the entire North East Atlantic Sector. This revised notification scheme supercedes the voluntary OCNS but is sufficiently similar that the old classifications will remain valid for a given period. The periods for which these will remain valid are as follows: Category 4 : Until 1st June
1997 Category 3 : Until 1st January 1998 Category 2 : Until 1st January 1998 Category 1 : Until 1* January 1999 Category 0 : Until 1st January 2000 In addition, the revised prior notification tonnage triggers have also been amended. These are now set for the cumulative quantity of all chemicals <u>used</u> within each group at individual installations. This differs from the old OCNS for which the tonnage triggers were based upon the <u>discharge</u> of individual chemicals. The UK Department and Trade and Industry (DTI) regulate the environmental classification of chemicals for offshore use. In doing so, each chemical is awarded a category based on it's toxicity profile. Summarised below are a selection of low toxicity packages. | Product | Application | HOCNF Category* | |----------------------------------|---------------------|---------------------------| | Champion B1150
(Bactron K-54) | Biocide | C | | Champion B1710 | Biocide | D | | Champion OS2
(Cortron RU-206) | Oxygen Scavenger | E
(OS Parcom List 'A') | | Champion CP1900 | Corrosion Inhibitor | В | | Champion Fluorescein Dye | Leak Detection Dye | Ď | | Champion Cleardye* | Leak Detection Dye | E | • Page 2 ### **BLACKSMITH B1150** ### **Product Data Sheet** ### **Product Description** Blacksmith B1150 is a highly effective biocide used to control microbiological problems in both land based and offshore systems. Chemically, it comprises of a 50% solution of Glutaraldehyde, ### **Product Application** Blacksmith B1150 is an excellent non-selective biocide for the destruction of the major bacterial strains and is also effective against some fungi and algae. Blacksmith B1150 is water miscible liquid which forms clear solutions in both fresh water and concentrated brines. This product is one of the most environmentally acceptable blocides on the market. ### Chemical & Physical Properties Form: Lîquid Colour: Clear, colourless/light yellow Odour. Pungent pH (20degC): 3-4 Boiling Water: 95degC approx. Water Solubility; Completely miscible Relative Density (20degC): 1.113 Viscosity (20degC): 20mPa.s ### Dosage Blacksmith B1150 should be injected neat into the system at a dosage rate of 75-200ppm, for batch fill testing operations. Champion will be able to advise on the optimum concentration subject to systems conditions. ### Environmental Information Blacksmith B1150 is an environmentally friendly combined product and has been awarded an HOCNF Category of 1[C]. This product is also approved by the relevant authorities for use in the Danish, Dutch and Norwegian Sectors of the North Sea. Champion Technologies Abbotowell Road, West Tullos, Aberdean AB12 3AD. Tal: 01224 879022 Fax: 01224 876022 Telex 73171 Registered Office: Abbotswell Road, West Tullos, Aberdeen, AB12 3AD. Registered in Scotland No. 186529 # **BLACKSMITH OS2** ### **Product Data Sheet** ### Product Description Blacksmith OS2 is an aqueous solution of Ammonium Bisulphite (63-65%). This product has been designed to rapidly scavenge dissolved oxygen from seawater at normal temperatures for pipeline operations and water injection systems. This product should be injected neat into the treatment solution with the minimum exposure to air, ### Product Application Blacksmith OS2 should be injected into the treatment solution with the minimum exposure to air. For hydrotest applications it is important that Blacksmith OS2 is added to the test medium before the injection point of other hydrotesting chemicals. This product is one of the most economical methods for reducing the dissolved oxygen content to below 10ppb. ### Chemical & Physical Properties Form: Liquid Colour: Clear, light yellow Odour. Pungent sulphurous pH (20°C): 4.8-5.8 Boiling Point 105°C approx. Water Solubility: Completely miscible Relative Density (20°C): 1.32-1.40 #### Dosage Blacksmith OS2 should be injected at 155ppm as this dosage level will ensure a rapid rate of oxygen depletion. #### Environmental Information Blacksmith OS2 is an environmentally friendly combined product and has been awarded an HOCNF Category of E (OSPARCOM List A). Champion Technologies: Abbotswell Road, West Tulios, Aberticen AB12 3AD. Tel: 01224 879022 Fax: 01224 876022 Telax 73171 Registered Office: Abbotswell Road, West Tulios, Aberticen, AB12 3AD. Registered in Scotland No. 166529 # **BLACKSMITH CP1900** ### Product Data Sheet ### **Product Description** Blacksmith CP1900 is a highly formulated film-forming imadazoline salt based corrosion inhibitor designed to provide corrosion protection for hydrotest operations. This is achieved by either a continuous injection operation during pipeline flooding or as a batch treatment program, prior to pipeline start-up. ### **Product Application** Blacksmith CP1900 is a highly active corrosion inhibitor which effectively forms a protective barrier between the test medium and the walls of the pipeline. This product was formulated in order to have a greater environmental acceptability whilst providing enhanced corrosion protection at a low dosage level. Blacksmith CP1900 is completely miscible in fresh water and salt water mediums and is active over a wide pH range. ### Chemical & Physical Properties | Form: | Liquid | |--------------------------|-------------| | Colour | Clear amber | | Flash Point | >65°C | | Relative Density (20°C): | 0.996 | | Viscosity (25°C): | 5¢P, | #### <u>Dosage</u> Blacksmith CP1900 should be inject neat into the system, if used for continuous inject at a dosage rate of 100-200ppm. Dosage levels for batch treatment programmes are subject to system conditions and therefore a Champion representative can assist with dosage recommendations. ### Environmental Information Blacksmith CP1900 has been awarded an HOCNF Category B. # BLACKSMITH FLUORESCEIN DYE ### **Product Data Sheet** ### Product Description Blacksmith Fluorescein Dye can be supplied in solid or liquid form although for hydrotesting operations the liquid form is generally favoured. Chemically, it is the sodium salt of hydroxy-o-carbonyl phenyl fluorene and has a dark orange appearance in the concentrate form. ### Product Application Blacksmith Fluorescein Dye exhibits an intense green colour upon dilution and is generally detected by UV light at 491nm making it an excellent tracer dye for use in leak detection. Blacksmith Fluorescein Dye is most commonly used for hydrotest and comenting operations. This product is generally regarded as the full strength industry standard. ### Chemical & Physical Properties Form: Liquid Colour: Dark orange Odour: None pH (@2% in water): 12 Relative Density (20°C): 1.0 - 1.1 Solubility: Completely soluble in fresh and sea water. ### <u>Dosage</u> Blacksmith Fluorescein Dye is typically dosed in the range of 25-40ppm for hydrotest applications and 1000-4000ppm for communing applications. # **BLACKSMITH CLEAR DYE** Product Data Sheet ### **Product Description** Blacksmith Clear Dye is an optically sensitive tracer dye for hydrostatic testing and can be supplied in both the solid or liquid form, although for hydrotesting operations the liquid form is generally favoured. Chemically, it is an anionic fluorescent compound which offers substantial advantages over existing dye-based tracer systems. ### **Product Application** Blacksmith Clear Dye has been formulated to be used for hydrotest leak and pressure test operations for both fresh and saline water. This product operates as a readily traceable detector when activated by UV light although it is invisible under white light. Blacksmith Clear Dye offers advantages over more familiar leak test tracers such as Blacksmith Fluorescein Dye as the visible discharge can not be observed. ### Chemical & Physical Properties Form: Liquid Colour: Yellow Solution Odour: None pH: 8-9.5 Solubility (@20°C): completely miscible ### Dosage A Champion representative can advise of the required dosage levels based on the system conditions. Attached is the Absorption spectra for Blacksmith Clear Dye (Ref. Figure 1). Champion Technologies Abbotswell Road, West Tulins, Aberdeen, AB12 3AD, Tel: 01224 879022 Fax: 01224 876022 Telex 73171 Registered Office: Abbotswall Road, West Tulios, Aberdeen, AB12 3AD. Registered in Scotland No. 188529 Figure 1: Absorption spectra profile for Blacksmith Clear Dye # **SUBSEA SPECIAL PRODUCTS** # Innovative Chemical Solutions - Hydrotesting Corrosion Inhibition - Leak Detection - Wax Removal - Solid State Chemistries Pipeline Bundle Protection Pipeline Swabbing - Free-flooding Pipelay Inhibition Hydrocarbon Decontamination - Subsea Tie-in ROV/Diver Intervention Descaling ### Company Overview For over a decade Blacksmith has maintained its position as a leading North Sea oilfield chemicals service company whilst also developing a significant international portfolio through its Special Products range. Following Blacksmith's acquisition in 1996 by Champion Technologies Inc, an International leader in speciality oilfield chemicals, Champion Technologies Special Products operates as a specialist division dealing primarity within the global service industry sector. Through Champion's established world wide infrastructure this group is able to service an increasing customer base with its Special Products and application technologies. These Special Products are internationally recognised and respected and carry unparalleled track records. Many are industry standards and extensively used by the service industries leading contractors. Any Special Products material is available globally from any company location. Special Products and their applications are serviced by trained and experienced individuals that work in partnership with users to modify existing or develop new chemistry deployment solutions. ### Subsea Special Products For over a decade Champion Technologies (formerly Blacksmith) has been the leader in the supply of chemical related products, services and consultancy to the North Sea Subsea and pipeline service industry. This experience
is also exported widely and in particular Champion's strategic position in the South East Asian and Latin American subsea markets is comparable to that held in the North Sea. A range of low toxicity chemistries available for deployment in several physical forms are customised to meet specific operational conditions has secured Champion's involvement in over 100 major pipeline commissioning and decommissioning projects achieving several industry records and notable firsts. A full track record is detailed on the back page. Blacksmith's and now Champion's unique position of dedicating an experienced project team to the subsea service industry sector allows expert technical, operational and environmental advise on the selection/application of chemicals. Cooperation with locally experienced Champion operations means a rapid high level of assistance is always available to overseas customers. The core application of Champion's Subsea Special Products range is corresion inhibition chemistry. Corrosion is such a vital consideration in subsea operations in that every activity where metallurgy is exposed to seawater, the potential for corrosion should be evaluated and prevented. A basic overview of the common corrosion process is enclosed within this document. In addition, throughout the past 2 years Champion has worked extensively on deepwater corrosion prevention techniques which allow chemistries to be deployed under difficult engineering and operational circumstances where the standard approaches to corrosion inhibition are not possible. However, deepwater corrosion follows a unique set of pathways, whereby an illustration of this process has been attached. An application guide for Champion Subsea Special Products is included over. However, final selection of a Special Product and application technique usually occurs in consultation with the user and evaluates various factors, i.e. environmental, operational time and costs. Full technical details on any application or product shall be provided on request. # Standard Seawater Corrosion inhibition Page 1 of 2 | Oxygen Scavengers | Remove dissolved oxygen from water to prevent oxygen induced conceion. Oxygen Scavengers are designed to provide a rapid rate of oxygen deptation, i.e. at 5°C, to reduce the oxygen content by 65%, wall within the first minute of injection. | Blacksmith OS2
Blacksmith OS3 | |----------------------|--|--| | Biockles | Remove bacteria from water to prevent microbiological induced conosion. Blocides are designed to be effective on a wide range of strains, e.g. Aerobic, Anaerobic and Sulphate Reducing Bacteria. Biofilm penetration is also adventegeous to eliminate blomass build up. | Blacksmith B1150
Blacksmith B1680
Blacksmith B1370
Blacksmith B1710
Blacksmith B1200 | | Corrosion Inhibitors | Provide tenacious film through adsorption of the inhibitor molecules onto the metal surface. The inhibitor film protects the metal from corrosion and prevents any bacterial fouling becoming directly attached to the surface. | Blacksmith CP1300/E
Blacksmith CP1900
Blacksmith CP1620 | | Cocktell Products | Combination chemicals that contain one or more of the individual blockle, corresion inhibitor and exygen scavenger components. | Blacksmith O-3670R | # Novel Corresion inhibition | Hydrotesting Sticks for free-flooding equipment or 'online' chemical insertion whilst subses | Specific water treatment chamistries custom developed in solid form with dissolution rates designed to introduce chamistries under given operational conditions and time scales. Inserted into various equipment (e.g. special/bundles/risers) prior to load out. Inserted into gaskets prior to seat plate changes/jumper installation. ROV/diver treation for special places/lianges and during hock up operations. Eliminates divers exposure to chamicals. Bonded for temporary fixing to equipment by water soluble adhesives providing delayed chamical deployment. | Biocides Sticke Oxygen Scavenger Silcks Corrosion Inhibitor Sticks Cocktell Sticks Dye Sticks | |--|--|---| | Water Treatment Gets
for free-flooding equipment | Specific water treatment chemistries custom developed in soluble gel form designed to introduce active 'corrosion inhibition' chemistry under operational conditions and time scales. Provides high level localised corrosion protection. | Blockles Oxygen Scavengers Corrosion Inhibitors Cocktells | | Water Treatment Coatings
for pipelay applications | Liquid inhibitor package designed to set with hard smooth finish. Used for 'online' seawater inhibition treatment of pipelines during free flooding operations. Contain water soluble corresion inhibitor, blockde, oxygen scavenger and can be applied by brush/spray onto internal pipe auriaca prior to lay, | Blocides
Oxygen Scavengers
Corrosion Inhibitors
Cocktails | | Vapour Phase inhibitors | Products designed to be added to the liquid test medium. On dewatering the VPI will be retained on the internal surfaces and release a conceion inhibitor vapour which costs the metal and provides protection. | Blacksmith VPI series | # Specialist Gels Page 2 of 2 | Decontamination Gels | Remove hydrocarbons and retain contamination absorbed within structure of the moving gel. Decontaminates pipework to less than 40ppm oil in water post flush. | Błacksmith Musol S Gel | |-------------------------|--|---| | Swabbing Gels | Contain dehydration solvent to act hydroscopicity on the pipeline internals. Lift and retain water contamination absorbed within structure of the moving pel. | Blacksmith Methanol Solgat
Blacksmith MEG Solgat | | Pick Up Gels | Water or hydrocarbon based gala designed to remove pipeline debris leaving the internal surface in either a hydrophilic or hydrophobic state. | Blacksmith Aque Solget
Blacksmith Gel Oli 10/11 | | tsolation Gels/Gel Pigs | Highly viscous or pre-formed water or hydrocarbon based gels used in pigging and isolation operations. | Blacksmith Solgel/Gefoll Series | # Leak Detection | Leak Delection Dyes | i.esk detection via visual and optical fluorescence.
Lesk detection via optical fluorescence (chamical is colouriess - no seswater colourisation). Very Łow
Toxickly. | Blacksmith Fluoreacein LT
Blacksmith Clear Dye | |----------------------------|---|---| | Leak Delection Sticks/Gels | As above in etick or get form | As above in stick/gal | # Pipeline Blockage Removal | | The removal of wax and scale from a pipeline can normally be satisfied by routing pigging operations under some circumstances the effectiveness of pigging can be improved with the use of chemical treatments. The exact formulation of the chemical is selected as being specific to the wax or scale. | Blacksmith Scale Dissolver range
Blacksmith Wax Dissolver range | |---|--|--| | L |
about the of open | | # Pipeline RFO Conditioning | Swabbing Solvenia | Glycols or maihand used in pipeline drying operations where advantageous over Nitrogen or vacuum. | Methanol and Glycols | |-------------------|---|----------------------| | | Post dewatering an inhibitor gel pig or alug of oli/gas phase corresion inhibitor can be run. This conditions the pipe internal surfaces to receive fluids/gas pre protected. | Biacksmith CP1315 | # OVERVIEW OF DEEPWATER CORROSION PROCESS # OVERVIEW OF COMMON SUBSEA CORROSION PROCESS